Campaign Module JR1

THE FORGOTTEN CITY OF Al-ARIN

By John Riley

Copyright © 1988-2001 John Riley

An adventure for 4-12 characters of levels 10-14

INTRODUCTION

Tharizdun is breaking free of his ancient bonds! In league with Teronus, a Gargantuan Dragon, he is systematically destroying the Power Gems of Anu.

This adventure is suitable (or 6-12 characters of levels 10-14. Use of 1st Edition AD&D Rules is recommended, with additional use of UNEARTHED ARCANA encouraged. There is additional use of ORIENTAL ADVENTURES but any PC monks should be of the PLAYER'S HANDBOOK variety.

THE STORY SO FAR

Hundreds of years ago, the ancient and evil god Tharizdun ("The Dark One") was tricked by the deities Anu and St Cuthbert into entering a Stasis Chamber. Kept at Absolute Zero, Tharizdun's powers were negated, perhaps forever. A great Temple was built at the site of the chamber, a granite block deep below the earth, a block of purest black, within which hovered a dark shape...

One by one the clerics of the temple fell to feuding, and at the end but one loyal cleric remained. As the lesser clerics fled with Tharizdun's treasure, one alone kept his station, only finally surrendering to death.

Recently, however, the Stasis chamber was penetrated by a group of powerful adventurers. They cleared the temple and laid claim to its deep and forgotten treasures. Then they left, and forgot the cold and misery of that place. But the slight rise in temperature caused by their entry enabled things to happen. Tharizdun sought an ally, using the slight faltering in his prison to contact his old ally the Great Dragon Teronus.

Teronus heard, and preparations were mode. The last cleric of Tharizdun also was awoken to his calling once more.

Exhausted by his efforts, Tharizdun sank once more into Stasis, but his earthly minions were all set to rouse him for good ..

THE STASIS CHAMBER

Using The energy of the stars, distributed via a network of Power Gems and channeled through one Master Gem, the chamber holds Tharizdun in total stasis. This would last as long as the stars burn in the heavens.

The Stasis block does not exist in real time and space, and is linked to The Master Gem in an underground chamber at Al-Arin.

Al-Arin is located at the SW section of the WORLD OF GREYHAWK map, where it is marked as "Forgotten City" in the Sea of Dust. The Power Gems are situated at:

 1
Ruins of Bengoy-Thorin

 2
Ruins of the Sunken City of Pazar

 3
Khaibar

 4
Ber Gathay

 5
Ruins Of Kel-Rhinz

 6
Ruins of Lazin

 7
City of Sensol

 8
Ruins of Ty-Carthagin

At the start of the adventure, two Power Gems, at Khaibar and Lazin. have already been destroyed and the investigation of the resulting explosions at those places has brought the PCs to Al-Ann

Teronus is systematically bombing the locations with his flights of dragons, hoping to destroy the gems.

Every day there is a 10% cumulative chance that a Gem will be destroyed (Selected randomly). Every destruction of a gem releases a little of Tharizdun's essence, and he can (60% chance per day) attack the PCs in the following forms:

Gems
Form
AC
THACO
DAMAGE

2
Ghast
4
15
1-4/1-4/1-8 + SA

3
Wraith
4
15
1-6 + 1 level

Mummy 3
13
1-12

Spectre 7
11
1-8-

Vampite 1
12
5-10

Ghost 0
10
Age

Lich

 <If

0 10

When an the gems are destroyed there is a 10% cumulative chance per day that Teronus will destroy the Masler Gem and free Tharizdun completely, it This happens, the Stasis cliambei will implode causing the destruction of The lair of Teronus. The Forgotten Temple of Tharizdun (WG4) and everyone and everything within. Tharizdun will feed on their souls before taking his place back in the scheme of things. He will not be happy and his retribution will be long and complete.

THE BOMBED CITIES

Hordes of Dragon Flights have been seen over various locations in the Desert, dropping explosive devices at random. On two occasions huge explosions have followed, leaving hundreds dead and wounded. II is This seemingly senseless activity that reveals that something else is going on. and The PCs have been sent To Al-Arin to find out what The clue To Al-Arin lies in the lac! that the Dragons quite blatantly can be seen returning in that direction, plus survivors from destroyed desert caravans confirm that the area is thick with an Dragonkind.

This is a dangerous adventure and not lore The feeble-hearted.

Dare ye enter?

Arrival at Al-Arin

company of a hading caravan heading from Khaibar to the desert city of Sensol If a' to the weil A guide. Haisan hai agreed to accompany them to the outskirts of AI-Arin'i ruins. The adventure starts as Haiion rides away across the desert sands.

Your guide and hfend of the past few week) departs swiftly away across the desert. Before you a slight rise In the sand dunes conceals what you are told Is the Forgotten City of Al-Arin once a flower In the desert but now abandoned for hundred! of years

If the PCs climb the rise to Investigate:

As you top the rise you view the ancient city of Al-Arlrt. Spread before you like a gigantic saucer He the remains of what was once a vast desert city. Approximately two miles in diameter, the ruinj of ancient buildings shimmer In the acrid desert heat. Only one feature remains Intact. At the cenfre of the city, one mile from where you stand, a gigantic statue of a dragon of unfamiliar type rises some two hundred feet Into the air. At the base otthe statue. Large winged creatures can be seen basking In the sun.

A red dragon night Is due to leave for the north In 1 -3 hours. The party may wart or proceed. It takes 30 minutes to reach the statue - there Is nothing of interest In the ruins on the way. II the dtagons see the party, they will leave lore the north immediately. If the party attacks they will rise to Might and each make one pass. Raking the PCs with breath weapons (50% chance tor each dragon to breathe), they will then fly off on their mission.

10 Red Dragons

AC-1 HD9THACO 12 Dl-8/1-8/3.30 hp 63 each

Closer up. con be seen that life Dragon statue is erected on a 20 feet high basalt base. 200' in diameter. On the east face of the base is a huge pair of doors, each 15'high and 10'wide. There is an inscription over the doors faded gold script

The inscription reads TERONUS in an ancient dialed of common. Thieves have hall their read languages score to read this correctly. Thieves native to this region have normal chances.

The doors can be opened by a Knock spell or by speaking correctly the name TERONUS to comnwnd the doors

Inside a 20 feet wide corridor travels westerly lore 100', ending in a 20 feet diameter pit That plunges into elernol darkness The pit leads to the Abyss and lafeng characters will arrive at level 1 -666 in three days (determine randomly).

200' down a passageway leads off to the south, into Dungeon level One. II falling, the chance to

spol this opening as you pass by is 2 in 6. or 3 lore elves.

Dungeon Level One

1 ENTRY WAY

This large, dark chamber is dominated by a statue of a huge and terrible dragon obviously the same one as the one outside To its right a statue of Tiamat bows In supplication and to Its right a statue of Bahamut lies helpless in its death throes In front of the statues ii a large pool of muddy water.

The pool contains harmless, orackish water

Slatue a [Teronus) is covered with contact

poison - save Vs poson or die. A successful save

deivers 20 points of damage.

Statue by (Tiomat) has Shocking Grasp cast upon

rt.O 1-8+10

Statue is harmless and represents Bahamut.

2 WESTERN SECRET PASSAGE

A passageway extends into the darkness, its wah coveted by faded paintings

when an the PCs are the comdor. The se doors of Doth ends bcfc. Poison gas ffib 'he corridor in 1-6 segments. Save Vs poison or 25 damage per round for l-3rounds

3 EASTERN SECfEET PASSAGE

A passageway extends into The darkness, its wob covered by faded paintings.

The secret doors close and tock as in the western passage A stone block 10" sauare fails crushing PCs beneath lore 1-3- per round until dead or the block is lifted A lolal strength of 40 is required to Eft the block Two characiers will be CaughtI in the trap, but the second rank can save Vs dexierity to jump back and avoid damage.

4 THE FIRST TEST

A Dwarven statue stands in The centre of this softly illuminated octagonal chamber. He comes a glowing battle axe As you enter, the statue animates and speaks. "I am the First test of leronus! Select your champion and light'"

Only one PC is permitted to fight, olheo who in will create a further dworl to tight for themselves.

Dwarf Fighter

AC 1 FIOTHACO 6D 1-8+9 (Bottle Axe +3) " hpTOxpv 1880

When the fighter) are defeated they disappear, along with the magical weapons

5 THE SECOND TEST

An elven statue stands in the centre of this softly lit octagonal chamber. He cairies a wand of ivory, and as you enter he animates and speaks. ani the second test of Teronus! Select your champion and solve my riddle!"

a

AC5F5/MU10THACO 16 0 1-8+6 (Wand of Shocking Grasp) hp 48 xpvl588

as before, one PC may engage each elf. Unfortunalety. every time the elf is kiPed the PC responsible takes his place as the new test. A save Vs death magic is allowed. Any new guardian then repeats The challenge. The riddle can be solved by spell casting such as Wish. Limited Wish, ALTER ffeolify. temporal Stasis, Dispel Magic Vs level 25, Disintegrate, etc.................. The final remedy is to refuse to fight. This will confuse the programming of the guardian for 1 6 rounds the first time it is tried, long enough to get 1-6 characters past.

6 LUMINOUS ROOM

This large chamber's walls consist of translucent luminous material. Energy bands flicker conslanlly within the luminosity. Eke small bolts of crackling Qghtning coursing through its very structure. Opposile you. the far wall consists of a 10' porloi shrouded in impenetrable mist.

The mist Is a powerful illusion that can only be dispelled by a wish or similar magic. It could appear to be a teleport window.

7 THE ROOM OF ILLUSION

After a momentary disorlentotion as you pass through the portal of mist, you appear in a 10' square luminous room with no apparent exits. You are alone, perhaps trapped forever A mocking laugh fades to silence, as you stand there alone, buffeted by unseen forces.

Alt the characters are actually in the same 10' square, but cannot see or hear each other. PCs must slate there individual actions at the start of each round, subject to dexterity checks tor casting spells or drawing weapons longer than a dagger. Any actions will have an effect, perhaps on them an or another PC. These actions may be handled via slips of paper The DM wishes, but the results should be discussed openly to afford clues. The walls act as a cube of force in every respect. The solution to the dilemma is up to the players.

8 PIT TO DEATH

A sign on the outside of this door scrawls the words "PIT TO DEATH" If the door is opened:

This is a Pil of Everlall and items fall endlessly hunt

reaching the bottom, when they are leleportec

back to the lop to begin (tie cycle again. The

cycle time is one hour, and the ceiling is 50'

above the doorway.

When the door opens. The PC must do a

dexterity check. Success means The PC is

hanging on to the door handle whilst dangling

over the pit. Failure means he falls.

If the PC is dangling strength check means a

successful clambering back into the corridor, or

a fail again means a foil.

Falling PCs slarl a long journey, with 20d6

damage every time they hit the floor before

being recycled to the top.

The following ilems are also falling down the

shaft and a PC may have -4 rolls to attempt lo

grab some: (Dexterity check to succeed).

D20 roll

1-5
Potion of Flying

6-7
Scroll of Protection Vs non-Dragon

breath weapons

B-9
Oil of Timeiessness

10-1!
Morning Star +4/+6 Vs Bugbears

 12
Shortsword +2/+4 Vs Goblins

 13
Spear, Cursed Backbiter

14
Scroll of Protection from An Elemental* 15-16
Scroll of Protection from Magic

17-19 Longsword +4

20
Wand of Wonder (40 charges

9
STAIRWAY TO DEATH

A sign on this door scrawls The words "STAIRWAY

TO DEATH"

If the door is opened:

The door opens onto a spiral metal stairway That descends clockwise into deep and endless blackness. You are pulled vigorously onto the stairs.

An electrical shock of I-8+10 hits the PC

A dexterity check is done. Success: Remain on

stairwell, then do strength check to regain

passageway. Fail strength check and remain on

stoifwell for another shock.

failure of The original dexterity check means a

tumble down this Stairwell of Everfall. At The

bottom, lake 20d6 damage and save Vs spells of

be teleported to the top.

Theslairs can be climbed in 5-10 rounds with a

shock each round and a new save sequence as

above.

PCs must walk up the stairs - any magical

attempts win be met with a leleporlalion to the

 iop to begin the cycle again, and an spells will

be cancelled.

At The bottom there are only two items of

interest:

A Pearl of Power (Doubles first level spells)

A Girdle of Masculinity/Femininity

The door spins open outwards over a 20" diameler pit. A howling gale crashes downwarc into black ob&vion and you are pulled helplessly out into its pa

 .

10 TEMPLE TO TERONUS

An enormous statue of a terrible winged Dragon domino let this ghastly Temple. Lit by a swring green light that seems to emanate from the very air ilself. the Dragon preside* over a single block of black basalt. presumably the altar You will have to walk down past several rows of wooden pews to reach this stone. Upon the altar tests a large, open book

(he hile of the book is "VISITORS BOOK". This highly magical tome is dupBcaled further into The dungeon complex. It is written the native language of whoever is viewing The book ant any particular time.

The book on The altar is open about half way through. A blank set of pages 15 presented, with an ornate header on both pages which reads. "An visitors must record herein the* Gnome. profession and level. The penalty for refusal is death" A quill and inkpol 6e close to The book.

After a character has filled in on entry, the dragon statue slides open to reveal a 10' a passageway beyond a sonorous voice

declares. "Entry is hereby granted to
"

When the PC passes into the tunnel, the dragon closes after him. One PC per round may pass If several record their details, an are allowed to pass. If a PC has recorded incorrect details, the portal will slam shut as they pass, tor -100 pet round unlit dead, or until the correct details are entered. II lakes one round to record new details.

Previous entries may be inspected by turning back the poges. without penalty

11

DOWN TO LEVEL TWO

The passage is safe and leads loa 10' square shaft that leads down 200' to level 2. The ladder is on the opposite side of the shaft. 10' away, so a PC must jump over the shaft (Dexterity check to land safely on ladder, failure means 200' for) or use magic to traverse the space. Other modes of travelling such as flying are permitted here.

Dungeon Level Two (Druidic Level)

This level consists of pure open air. fresh and verdanl green lands and peace and tranquillity It is an intersection with The Plane of Concordant Opposition and home to a Druidic MoonweS of immense power. Because of this. Teronus is unoble to interfere here. A temple has been erected to Tharudun. but it has been necessary to balance this with the House of rest Thee the is certainly evil here, but it < balanced equally by good Thus PCs are relatively sale on this level except The evil areas 2 and 8. On this level. DRUIDS are immune From ATTACK except in Tharizduns Temple Druid spells an operate at maximum effect. or exactly as the

Druid requires. Druids may freely pass anywhere including into The Druid's Grove. BARDS ore immune from attack as Druids, but cannot enter the Grove without invitation. RANGERS are immune as per bards unless they attack, in which case they (orieil their immunity

0 ARRIVAL POINT

You descend to ground level and dayfigh! floods info The shaft. Looking out. a green and peaceful landscape lies before you A stream of clear water runs from The north towards you. and disappears with a roar through a large metal grill al your feet. To your right sees green grass and scrub, punctuated by small bushes and flowering plants. To your left, the area is beaten and trampled flat, smeared in port by enormous brown slains. A fine mist Smits visibiSty to a few hundred feel in an directions

The mist imirs vision to 500'. The sky is blue and cloudless. The water disappears into the Elemental Plane of Water.

LEVEL 2 RANDOM ENCOUNTERS

D10

I -4 Black dragon AC3 HD6 THACO 13 hp4S

 M/l-4/3-18 5-6 Blue Dragon AC2 HD8 THACO 12 hp56

 1-6/1-6/3-24 7-8 Green Dragon AC2 HD7 THACO 13 hp33

 1-6/1-6/2-20

 9
Red Dragon ACM HP9 THACO 12hp63 1-8/1-8/3-30

 10
Special (*)

Special

 1
The Heirophant Druid. D16 (See Area 12)

 2
Tiamat (See Appendix) polymorphed m!o humanoid lorm.

 3
Demon Visitor 1 -50 Type I

51-75 Type II 74-85 Type it 86-93 Type rv 94-97 Type 98-99 Type VI 00 Demon Lord

4
Teronus (Pofymorphed and cunous about The PCs]

A random encounter occurs 1 in D10 checfc

once per turn

Dragons will only attack if attacked first

1 HIPPOGRIf NESTS

Three enormous Oak trees form a tnangle around a solitary attar stone

7 Hippognfs nest in the trees They win cnlv at if they are disturbed

Adults ACS HD 3*3 THACO 16 0 1-6/1-6/1-10

ALN

Fledglings ACS HD1 Non combatant SI Al

8

A: 2 Adults, hp 13. 1? 1 Fledgling hp 2

6: 3 Adults hp 7. 18. 14 2Ftectgltngs hp 8. 3

C:2Adu!1s. hp 15. 12 1 Fledgling hp 7

2
THURIZDAN'S ALTAR

A low black basalt stone stards slightly to The right of (lie pathway. On ctoser examination, the stone tapers slightly towards its 3' high top. The top is flal and has two hand shaped depressions in its surface. The face of the stone carries a silver symbol of an inverted pyramid.

It a PC places his hands in the depressions a

voice booms out, "Who seeks my wisdom?" The

hands are now bonded to the stone and the

outcome depends on alignment:

Good

The voice booms "Worship me - bow down to

The power of mighty Tharizdun. Lord of Eternal

Darkness. Master of Aby al Decay, or perish!"

if the PC agrees to worship Tharizdun he loses 1

level and changes alignment to CE. He

becomes a follower of Tharizdun.

If he does not agree he screams in terrible

agony and suffers 1-10 per round until dead.

The PC can be released by ripping the skin off

the hands, for 2-20 but both hands will be

useless until a Heal spell is cast upon them.

Neutral

The voice says. "My wisdom is not for you." And

the PC is released without harm.

Evil

The voice says. "Tell me your heart's desire." and

grants the PC a Wish. Evils have no save but

become followers of Tharizdun.

3
BROKEN BRIDGE

The pothway spBts Sw and . SW leads to a bridge, we a mound seems to be The origin of the walet flow and leads to another bridge with a broken span.

BOAT HOUSE

A boathouse lies on The riveibonk. complete with jelly. A boal is in dock with a shadowy figure sifting hunched within. A notice nearby proclaims 'FERRY. Cosl per party: 1 Life".

The ferryman, a Minor Death, demands his payment from the party. If payment is not mad< attacks randomly. Only one PC may attack a Minor death: anyone else joins in generates another Minor Death.

Minor Deaths

AC-4 Always hit. always slrike first, 2-16

(Scythe) hp33xpv 1362

the death of eilhera PC or a Minor Death fulfils the obligation, ends combat and instanlly transports The entire party to The opposite bank.

1
GRANDSTAND

An impressive grandstand overlooks The vast area to the south. Apparently something is staged here on a massive sea the. Trie sealing liered, comfortable and spotlessly clean.

The grandsland overlooks The Dragon Fields to the south, where tournaments are held every 100 years. No action is due here for some time yet, but the sland is constantly maintained by dozens of hdrmless Unseen Servants.

7
THE DRAGON FIELDS

This is the site of the Dragon Tournament, but there is nothing of interest here now.

TEMPLE TO Tharizdun

This is a one storey building of deep black base Large double doors, also block, are discernible by the silver inverted pyramid symbols that adorn them. Looking closer, each inverted pyramid contains an inscriplion in an ancient dialect of common.

This is an illusion to Qfl but Druids. The bridge is actually intact and may be freely crossed by Druids. Others cannol dispel The illusion, but will fling themselves into the water for !-6 plus another 0 2-16 when The character hits The exit grill al the east.

4
ORIGIN OF WATER

Four streams flow from This central mound, running from the centre to , 5. W and , The water apparently (lows from The cenlre of the summit of The hillock, but there is no sign of a source. Apparently the water flows constantly from nowhere.

The water comes from, and goes back lo. the Elemental Plane of Water. It is pure and wholesome.

The left door inscription reads: Rough meaning: Made to destroy the Eight. Exact meaning: Dedicated to The destiuction of the eight power gems.

The right door inscription reads:

Rough meaning: Bow for Tharizdun and free him

from Anu and St Cuthbert.

Exact meaning: An who pass within must

prostrate themselves to Holy Tharizdun and

pledge to honour him and his ultimate release

from the strictures of Anu and SI Cuthbert. The

evil ones.

Rough meanings may be discerned by anyone, but exact meanings require magical or class abilities to translate fully.

An open doors roll will gain access to this area.

You enter a 20 square chomber of absolute black, a door in each 10' secrk

of woB carries The symbol a) the invefled pyramid.

There is nolhing of inlerest in Ihii chamber. Alter PCs EXIT the area, the entrance doors will silently close. They may be easily re-opened using the handles on the inside of The doors.

An enormous room with a shiny ceiling of block stone is speckled by beams of intenselight emanating from The direction of a solid black altar. More accurately, as your eyes become accustomed to the light, you see (hat The beams shool forth From a large glowing crystal globe That hovers above the altar stone. The beams hit The ceiling in eight places. The beam reflects off a shiny name embossed on The ceifing at each of The eight points. Six of The beams are green, and illuminate familiar place names. Two beams are led and illuminate The names Khaibarand Lazin.

sudden and foul stench, a grotesque moss of rotting flesh leaps out al you, claw Bee hands grasping at your throat.

The character rolls for surprise with a -2 penalty.

It surprised, the PC is enlangted with the rotting

corpse that has fallen out of a smaS casket

cupboard. Damage is 1-6 if not surprised. If

surprised, damage is 1 -6 per round tor 1 -3 rounds

UNTIL the PC disenlangles himself.

This is The corpse of one of Tharudun's lost clerics.

only sBghlty rotted because of lack of air within

the confined space.

The corpse has the following treasure:

Cloak of Dbplacemenl

Ring of Protection +2

Mace + I/+4 Vs Good Clerics - this makes good

clerics feel sick they try to use it. They also hit at

-4 with this weapon.

Tharizdun's Hory Symbol (Inverled pyramid of

silver on a silver chain)

The secret door leads to a small fnangular cupboard, which appears to be empty.

Ttiis is a magical sfatus map of the slate of the power gems, and should inform the party how things are proceeding. This should about provide molivation for PCs and encourage them to realise that the adventure is time sensitive. The black altar is adorned by the inverled pyramid symbol.

Any attempt to destroy the glowing gem That succeeds win cause an explosion in this room. An on The altar dais or stairs will suffer 1 -100. anywhere else in The room 1 -30. In either case, a saving throw Vs breath weapon successful will mean half damage is sustained.

A 10 wide passageway leads 20" into a 20 square chamber. The black slone walls are covered with has reliefs of men and women in fearful supplication. A gianl black skinned man towers over Them menacingly. He carries a wand from which extends a 4"tong blade That seems to be composed of raw energy.

these rooms ore empty.

This 20 feet square room is devoid of detail on its walls and appears to be emply.

Apart from the secret doors marked on The there is nothing of interest here.

This long secret chamber has a senes of holes on the wall, allowing an excellent view of the main altar room.

Al one time visiling dignitaries could indulge Ihei pleasure by observing unseen the foul ceremonies that occurred in the main chamber Now there are none left and no ceremonies are Held. Nol yet anyway.

there is a casket trap door leading down to next level.

If. MATERIALISATION CHAMBER

Although The chamber is utterly black, you can see clearly in some extraordinary way. The North wa8 bad composed entirely of a swiSng vortex of black fight. It extends towards infinity, except that al some dislanl point an image of a large man can be faintly discerned. He is apparently entombed in a black granite block. Twenty (eel or so from the wall a black piHar extends from ttoor to ceiling, some 40' high in an. The vortex seems to extend from the wan and encompass this block. On the nw wall a long Black bench bad covered with scrolls. On The one wall a similar bench is full of busts of black basal!.

When Tharizdun rises The stone column will lower into The floor. Tharizdun will rhen travel through The vortex and materia&se on the lowered block Then he will rise up on the block into the Temple above in glorious triumph and begin his revenge on the whole of sentient creation. The scrolls contain details of an transgressors and transgressions Against Tharizdun and his minions. The busts ate fife Ske sculptures of The transgressors, and include the (allowing: Sff Foldri Daydo, Sir Scodge Blackthorn. Aramis Gundan III. Grandor [The Grand . Fabian, Donan Thungleweed it. 8*oc the Rock. Meredith the While, Sasha. Analees GREYHAWK. Bollard. Fleelfoot. wendelaine (The Martyr). Kelfin. Radric. Karraway. Bruno. Anu. St Culhberl. Gyra> The Invincible. Katie, Belator. Sir Fred. Ctoire. Kitty. Damon. Hawk. Dragdar. Helen and many more.

The details are entered by the Guardians of the transgressions. II anything is moved. inte*teied with or a spell is cast the Guardians will appear

The secret door is difficult to open, but finally yields. Wilh a hiss of air and a

A vite purple-black monstrosity snaps into being in front of you. Humanoid. perhaps, but bloated beyond recognition and with ribbed tentacles instead of arms, it wields a wicked two handed sword, which burns with an intensely painful red jght,

If attacked it retaliates, otherwise bellows, leave! Wait your time for Ttiarizdun's revengi If not immediately obeyed, it attacks.

Guardian

AC-8MV 15"HD 10 WACO 6 1-10+4 (Two

handed sword+4) ffATSSZ AL NE xpv 4000

MR 80%

SA: Rolls initiative on d8

SO: Knows an things concerning Tharizdun.

Hp200

If destroyed, it reforms in 1-10 days.

If a party is more than 70 levels total, there will

be two Guardians.

This is a safe house tor visitors of oil alignments to

rest in. There is a 30% chance that Ihefewiil

already be an occupon', which can be taken

home the rondoin encounter table.

Any individual entering here will rest and/or

sleep lore 8 hours. They will awake fully refreshed

and healed of an donrage. ready to meniorise

spells of any appropriate levels.

There is no saving throw for this effecf, but PCs

maybe freely awaken at any time, but when left

will fall osleep again.

Elves are 90% resistant for this effect if they so

wish, and Hail Elves are 30% resistant.

ll.STATUEOFTERONUS

Atop a dais 50' in diameter and 10' tall stands a statue of who! you know to be the dragon Teronus. A full 50' across, this fearsome Beast dominates this entire area, the eyes of the dragon ore glowing a piercing red. and they appear to tpliow the progress of the party.

This octagonal room is 40' high and crackle with an intense energy. This energy forms a column of raw power that extends from floor to ceiling. Occasional shafts of lightning reflect of the columns and wails. II could be very dangerous to enter Here.

Damage is 1-100 per round to those who enter here, a save Vs Spell can be made per round tor hall damage.

This is the energy source that controls the materialisation process and an the functions of the temple. PCs should not have the ability to interfere with power such as this

9. TENT ENCAMPMENT

If The PCs address the statue, it will respond by asking. "Do you seek my wisdom?" If the answer is yes. it replies. "Then pray tor the wisdom to worship me!" if the answer is no. the response is. "Then seek my mercy---" It Anu or St Cuthbert are mentioned, the statue replies, "Come to me, that I may crush your souls!" And, finally, mention of Tharizdun evokes the response, "An things come to pass, behold the revenge of your destroyer!"

12. THE GROVE OF THE HEIROPHANT OF THE CABAL

You are faced with an impenetrable area of several hundred feet of barbarously wicked too king thorns.

An encampmenl of small tents is fully enclosed by a wire fence some 10' high. Al the eastern side an entranceway is flanked by two powerful looking men dressed only in plain white robes.

There is a gotten dragon symbol on the back of the robes, indicating that these are Monks of the Order of the Celestial Dragon.

2 Monks

M7 AC 5 THACO 16 SAT 3/2 D2-8 +1 ALIE Hp 25 each

Each tent houses one monk, meditating, who will only attack it provoked to do so. They are preparing for induction into the Dragon Temple on level 3.

24 Monki (Brother)

0 I-6ALL6

M3 AC 8 THACO 20 Hp 10 each

10. HOUSE OF REST

Open on an four sides, a wooden structure has four platforms, each facing a point of the compass. The areas can be freely entered from outside, and are also connected by internal doors.

For many centuries The Heirophant Druids have used this remote grove as the centre of Druidic activity, based on the Plane of Concordant Opposition. They are here to secure the balance, which on this level is absolute. It is impossible for anyone but a Druid to enter this grove wilhouf prior permission. It is surrounded by hallucinatory terrain of a special kind, created by the deity Lugh the Long Handed. Brambles and thorns block every point, inside the grove, peace and tranquillity reign. Fresh water bubbles from babbling brooks and small animals and birds play fearlessly. Druids may come and go freely, they are known and welcome at an times, At present. Ehlonna of the Forests is in residence, and should a PC meet him/her they will gain 10,000 xp for the unique event and the inspiration that meeting a god will bring.

The Druids

The following druids are currently present:

The Heirophant of The Cabal. D23. hp 128

The Numinous Heirophant, D20, hp 100

The Heirophanl Adept, DI8, hp88

The Grand druid of HepmonaJand, D15, hp 90

12 Druids. DI2. hp 72 each

3 Initiates of The 7"> Circle. D9, hp 60 each

50 Initiates of The 3-<> Ciicle. D5, hp 30 each

II a Druid enlers hete. he or she leaves with a Full sei of spells memorised and an hit points restored. II Ehlonna has been encountered, these spelts will an operate of maximum elficiency.

13. THE WAY DOWN

as before. a 10' leap to a meralnjnged corridor leads down a long shaft, presumably to the next level.

This is indeed The way down to Level Three.

Dungeon Level Three (Oriental Adventures Level)

THE TEMPLE OF THE ORDER Of THE CElESTlAl DRAGON

Teronus has a human following of LE Monks - The Order of the Celestial Dragon, They ore identifiable by their white robes, with a golden dragon symbol on the back. The Temple protects The approaches to The Lair of Teronus and the Dragon Pens, serving as an initial enlry poini (or most humanoid visitors. The Last High Priest of Tharizdun is also currently here.

MAGIC

Only ORIENTAL ADVENTURES [OA speBs will function on This level. If a spell is cosl. check the Oa lists and follow the OA description for the spell, or. possibly, for the closest spell to the one attempted. Modify descriptions accordingly - lo< example, a Magic Missile spell might result in a stream of glowing shuriken.

ROSTER OF NPCs

Monks serve the Grand Master of Flowers

Sothi protect the Temple

Shukenja are represented by The Lasl Cleric of

Tharizdun

Samurai are holy warriors, one of whom has lost

his Honour by losing his Family Weapon without

dying. He is abject and wrelctied. and likely lo

challenge a PC to morlal combat in the hope

That his honourable death may restore some of

his Family Honour.

MANNERS AND ETIQUETTE

Good manners and etiquette are the by-words of The Temple. An NPCs will be very polite to the party, but any offence will result in inslanl attack II the PCs are courteous and request passage to Teionus. this may be granted if a reaction ion with a 30% penally is successlul. A failed roll will (esult in attack. Honour I) more Important than personal safety.

AREA KEY

I. COURTYARD

Impressive 100 wide stairs lead up to the enormous golden double doors That lead into the Temple. four strangely garbed oriental warriors flanfc the enlryway and the stairway, armed with whole appear to be sticks of wood joined by a chain. The pagoda-style roof towers over you. and from that direction you sense movement of a vast bulk. Occosionoity, small lolls of rubble and dust cascade over the entrance.

4 Sohei

AC6 [No ormour. dexterity) Sohei 7 THACO 15

1-6/1-6+1 (Nunchaku) AT3/2xpv 1250

Hp 70 each

HKA Power For one turn I/day ACS THACO it on

2

 F-analicism: Fight to -lOhp THACO 13 SAT 3/2

ACS

Spete:

I": Bless. Defleclion. Resist

2"< Chant. Messenger. Warning

Celestial Dragon (On roof]

 Tien lung. Representative of Teronus

AC -2 MY 9-/487/6'1 HD 12 AT 3 I -6/1 -6/4-41

AL IN SI 48' long) hp 96 xpv 6086 Breath

weapon: fire cone 90' 30' 6/day

SA: Conrrof weorher 14/day

The drcigon may or may not intervene as lollov>

 1
Attacks The PCs

 2
Attacks aB humanoids in the courtyard 3-6 Disinterested in petty attars

2. ENTRY HALL

As you enter this octagonal chamber, one of the two guards reached for a smpl golden bell

it allowed to ring the Bell the Sohei w3l summon one Monk 7 (Superior Master) who win intend to guide The PCs to The Tea Ceremony room (MA). Superior Master Chang will arrive from area 1 4 in 1-4 rounds.

4 Monk 5 (Behind secret doors)

AC7MV19" THACO 18 CAT 5/4 D2-7hp 20 each

3. SOHEI QUARTERS

A corridor leads oft. every 10' of wqi a curtained alcove.

There are four off duty Sohei A Sohei hp 70 each 4. CORRIDOR

A long corridor runs West to easi the full width of the building, with a Temple Guard at either end Opposite, ten feet away, a further set of double doors presents itself.

Visitors are not allowed this far unless escoi led so will be attacked on sighi by the guards.

2Sohelhp 70 each 5. HEXOFCHALIEN

As you enter this area, a bitter looking Samurai Warrior approaches on of your party and snarls viciously into his face. You can feet the power a) his aggression as he attempts to iace you down.

5 Monk 1

AC THACO 20 1-3 or 1-6 (Half

Hp 8 each xpv 36 each

10- LATRINES AND WASHING AREA

(he smell reveals this area to be for washing and toileting. There is no one here at present.

This is Cheung, the disgraced warrior. He is engaging in a Psychic Duel (SeeOA page 100). but regardless of the outcome the PC selected will be challenged to a duel of SOU. The BOLs are in a fitted wooden case, and represent the trade off between speed and damage. They are based upon the duration of musical notes in concept and do damage as follows:

IIOH
PAT 1/2

0
BAT 1

01
#AT2/1
0 .1
#AT4/1

 Bol .1-
SAT8/I

Cheung. Samurai 8

AC 3 (O-Yori) SAT 3/2 0 2-8 +3 (Plus

rounds HKA)

Hp 80 xpv 2340 (Honourable detea

(Defeat]

4. NOVICE'S CHAMBERS

Five monks leap to the attack as you one*

Whether they think the PCs are a lest or tor re these monks attack or sight. There are five in each chamber.

Monk 1

AC THACO 20 l-3xpv36each Hp 8 each

7. INITIATES'CHAMBER

Slightly faster than in the previous encounter, these monks also leap to attack.

There are 5 2™* level monks

Monk 2

AC 9 THACO 20 1-4 Hp iOeach

There is a 40% chance that a monk from areas 19

will enter here while the PCs are present,

assuming any of them survive.

There is a 30% chance of a visitor from rooms 1116

It. LANDING

A small landing has two exits, east and west.

There is nothing of interest here, except perhaps a view out over the gardens. If PCs observe any monks in the garden (30% chance) they will notice that if they approach the waits, they stand silently for a moment before turning round and moving back into The garden. This is because only monks of level 7 and higher can recognise the boundaries of their world.

12.
MASTER PO

Master Po assists in looking after visiting students in the adjoining meditation celts. There are no students at present.

Monk 6

AC 6 THACO 18 #AT 3/2 2-8 hp 24 xpv 417

13.
MEDITATION CELLS

These chambers are meditation ceils and contain only a small ma I. PCs could visit here, but is uniikety. The area is empty Butt any NPC could be found here at the OMs discretion.

14.
SUPERIOR MASTER CHANG

Chang escorts visitors to The Tea Ceremony, and can stand in in the performance of the Ceremony if necessary.

Monk 7

AC 5 THACO 18 #AT3/2D 2-8 + 1 hp 26 xpv 635

15.
MASTER OF DRAGONS KEN-PO

by. BROTHERS CHAMBER

Ken-Po is in charge of the Tea Ceremony

 With a scream of rage, three monks leap at you.

?"2*5*? and *?kes * leasi * hour

- -

————
-

'
Milk? One lump or two? Sugar? If you one

,
humour, by an means use it. Monk 3

 AC8THACO20O1-6
,. . .

 ..
Monk 8

AC 4 THACO 16#AT3/2D2-12hp28xpi

9 KITCHEN

"
16. TEA CEREMONY ROOM

This is obviously the temple kitchen, and
 ,
rr,
TTT

:—

although the monks in here are busy with their
A *? surrou?ded, by b'om is

tasks, they immediately drop whatever they are
" h'.his J ?,

doing and teopta The attack.
btack cabinets inlQld w"h 9 old and lvorv
2
1 to one side.

9

The contenis of this room are extremely
AC-I (Ptote moil+4. NE) THACO 9 (Mace

valuable:
Dioins 1 level per hit) 2-7 +5 * 1 level hp 7

2902

2 Inlaid cabinels 5000gp each
Specific:

I Silver Tea Sel 500gp
!< : Augury. Curse. Cure light Wounds. Dele

20 Oriental China tea Cups lOCOgp (or the set
Good. Detect Harm. Detect Magic. Delec

I Low lablo. ivory inlaid 1000 gp
Poison. Trance

 50 smaB cushions 5. GP eoch
t*r. Aid. Choni, Creole Spring. Dream Sigh

Know motivation. Protection from Spirits,

17.
TEMPLE ENTRY
Withdraw

ry**; Cause blindness. Cause disease. Dreon

This 20 feet 30' chamber is adorned by heavy
Vijion. Invisfbifity to Spirits. Remove paralysilapestries

depicting The subjugation of the entire
**: Cause Serious wounds. Poison. Potymor

human and demi-humanracesbya
self. Protection from Good 10'

gargantuan black man of lerrible destructive
S"1: Cause Critical Wounds, true seeing

powers. You know this to be a representation of
6*: Longevity [used many times on himself]

Thgrizdun.

When the Priesl is fciled, he will decay and

within minules as his true age becomes

There are three tapestries worth 25,000 gp each
apparent,

to evil clerical organisations. Good parties should destroy them and will gain 10,000 xp if this is
 "* Mai

done.
Nine "affect ' evil and dangerous. Touching

There is a 40% chance that Tharizdun's cleric will
causes the fotowing damage per touch:

be here, otherwise he is in the temple.
Good clerics and paladins 3-30

Neutral clerics 2-20

18.
DISCIPLES' CHAMBERS
0Inef Qood alignments 2-10

Other neutrals 1-10

6 Monk 4

AC7THACO 18 1-6 hp 20 each xpv 190 each

19.
IMMACULAIES' CHAMBERS

6 Monk 5

AC 7 THACO 18 2-7 hp 24 each xpv 214 eacti

20.
COMBAT ROOM

Seating in the southern end of this large chamber looks down over a large raffia mat. obviously intended for combat practice. There are long benches on either side of the mat. racks of weapons of unlami&ar design on the north wall and in the Northeast corner a large, thick wooden board.

The following weapons are on the north wall

20 Shuriken

4 Nunchoku (one of which is a +2 weapon)

4 Kalanas (one is a +1 weapon)

4 Khopesh swords (one is a +4 weapon)

4 Jo sticks

4 Go slicks

There is a 10% chance of a practice combat

being in progress between two monks of ievi

6. Both will be the same level.

21. TEMPLE TO Tharizdun

Several black braziers are releasing a dense black smoke throughout the temple. The air is heavy and oppressive, but attention soon focuses on the cenlral altar. A large stone of blackest basalt is adorned with (he inverted pyramid symbol. In Iront of The altar stands a cruel laced man of advanced yean. His eyes glow with a pieicing red lighT

the Lail High Priest of Thartidun

Cleric 12 (Name lorgotten) Age 5.524 AL

S17ll2W18D9C17Chl5

Evil alignments healed of 2-20

Evil clerics healed of 3-X (The Cleric may avail

himself of this feature)

A way must be found past the altar to proceed

further. A secret compartment in the front of the

altar conceals a BRONZE WOOD Rod of

Resurrection with 24 charges.

The secret door behind the altar leads down

100" to the tower level.

22. SECRET COMMUNING ROOM

This dull, dingy chamber contains only a chair of rough wood facing a small alcove. The alcove contains a jade statue of the now familiar dragon. Teronus.

The char is a Chair of Protection *2. value

SOOOgp. The jade statue is worth 3000gp.

Beneath the seal of The chair is concealed a set

of Wu-Jen MU Spell scroSs - the OA equivalenl of

a spell book. The Spell contained are on

separate scrolls lore each level as follows:

1 : Read Magic. Chameleon. Prestidigitation. Still

Water

2™: Fire Shuriken. Ice Knife. Rope Trick.

Whispering Wind

3=>: Detect shape changer. Fire Rain, Fire Wings.

Scry

)": Dancing Blade. Dimension Door. Fire

Enchantment. Spectral Force

51*: Creeping Darkness, ironwood. Spirit Sett.

Water to Poison

6"": Aura. Disintegrate. Metal to Rust. Worp Stone

7*: Withering Palm

8th: SureSfe

 9 <: Internal Fae

(xpv of scrolls 10.800)

Monks of levets 7 and up may come here to meditate and commune with Teionus. They sit in the chair and address the dragon statue, which then replies. The statue is AC0and has lOOhp

The repfies ore actually provided by the Grand Master of Flowers, who divines The answers using his rapesfrv of Fate.

23. MASTER OF THE NORTH WIND

A solitary monk stands in The NW motionless

Po-Chen will attack when he is ready to.

Monk?

AC3THACO to* AT2D3-12hp40xpv 1910

24. MASTER OF THE WEST WIND

A solitary monk stands in the NE corner motionless

ClanvPing will attack when he is ready to.

Monk 10

AC3THACO U#AT2D3-13hp44xpv 1966

25 MASTER OF THE SOUTH WIND

Kendrick exchanges his post every three months with the Master of Summer, who is away on Temple business

Monk 13

AC 0 THACO 12#AT5/2 5-1 7 hp 60 xpv 3630

28 MASTER OF AUTUMN

Harraway exchanges every three months with the Master of Spring, who is at present away on Temple business.

Monk 14

AC-I THACO 12 SAT 3D 5-20 hp 64 xpv 3902

29. THE GRAND MASTER OF FLOWERS

Finally you confront the Grand Master of Flowers. He slands in front of a large wall hanging, upon which images of This encounter move and change as events proceed. One moment shows the death of one of your companions. The next the party defeating this powerful monk. Many potent/al fafes seem to be unfolding at the same lime.

This monk stands in front of a small table. upon which lie an assortment of strangely shaped stones

Chiang is protecting one of the temple's great treasures - a complete set of loun Stones, as detailed in the DMG.

Monk 11

AC2THACO 14#AT5/2D4-13hp50xpv2800

26. MASTER OF THE EAST WIND

A monk stands in front of a large fug, upon which is a small iron rod tipped with a fine diamond

Weng protects two treasures. A Diamond Mace Ges atop a Rug of Welcome.

Monk 12

AC1 THACO 14 if AT 5/2 4-16 hp 55 xpv 2880

Rug of Welcome

The command words are woven into the rug:

ALANTOIN = 6' 19* Carpet of Flying MY 24" 4

person capacity

ALAN5IN = Rug of Smothering, up to Ogre size in

3-Ar

ALANGOi. = Steel bridge /barricade up to 271 21

AC0 HP 100

ALANM1N = Shrinks to 6" 9"

Diamond Mace

Delivers a 12d6 lightning bolt 80' 5' or 40" 10' Range up to 16" start point Command word RYU (Pronounced "Roo") engroved on rod. Charges' 20

27. MASTER OF WINTER

The Grand Master is mad. Every round of this encounter, roll a d20 as a save Vs spells. A save is a 7 or better A lower roll results in one of the following actions:

 1
He kills himself with his dagger

 2
Activates/Delivers his Quivering Palm attack 3-8 Attacks normally

9
Does not attack this round

10
Surrenders, but checks again next round

Monk 17

AC -3 THACO 10 #AT 4 8-32 hp 106 xpv 9200 Dagger +5 Monk Slayer, monks save Vs death magic or die instantly. Even a save results in an extra 10 points of damage. (THACO 5)

Tapestry of Fate

On the soulh wall is the Tapestry of Fate. It shows many futures and responds to questions and events with images. Its value is lOO.OOOgp.

The party will now have to retrace i!s steps to proceed.

30. THE WAY DOWN

The way down to Level Four is via the gardens. Food is grown here tor the monastery, tended by a small band of Unseen Servants and a select group of low level monks. There will be no encounters on the way out.

The usual jump to the ladder leads 200' down to level four. This time there is a secret door at the bottom, through which entry may be effected.

II

Dungeon Level Pour (Tournament Style Level)

this level is partly based upon on anginal by John Parker.

1. ELVIS OF AL-AWN

Opposite The secret door, through which you have just entered, fire six uprighl sarcophagi Each contains a perfectly preserved Erf, from left to right. Drow. Grey. High. Valley. Wild and Wood. The area is clean in a way that would be best described as sterile

These Guardians are no longer active. but their essences still exisl and they are capable of communication. Th the elves are in (act only images and cannot be attacked. But they am capable of summoning The Gorbeb that Se within secret chambers in the ceiEng initially, the PCs will be osked to account tor themselves and explain why they have disturbed the Elves. They may even offer help to the PCs. but any information will be 5.500 years out of date. The Gorbeb are released:

a swarm of grey spheres plunge downward from holes in the ceiling, crackling with sparks of energy as they swoop to the attack. A chattering noise fills the room os they swarm towards you.

IDGorbels

AC3 (AC lOwhenattached) THACO 160

(Auto hi! and I -6 when attached)

Hp 16 each xpv 64 each

2. THE DRAGONNE

A notice on this door slates in the common tongue. "An who enter do so al their own nsk "

Dfogonne

AC 6 THACO 12

When The door is opened, a Dragonne roan its welcome. PCs must save Vs paiolysolion or lost half their strength for 2-12 rounds. Cveiyone within 3" is deafened [-I to hit) lore 2-12 rounds

 8/1 -8/3-18 hp 60 xpv 2240

It does not mean any harm, but is lonety and would love to talk to the PCs Its greelmg may cause Them to believe is attacking. Treasure: 1000pp. lOOOOep. 25,440 gp. 40,000sp. Clerical scroll. detect Harmony. Omen Dream Sight. Proiec'ion from Spints. Dream Vision. Flame Walk. Detect shape changer. Ring of protection *A Ring of Free Action. Bag of Holding (50,000gp capacity).

3 THE LAIR OF THE UCH

The doot as a notice on that stoles "Laii of the lien"

The wafe of ihts room are covered with old lapeitnes. now so faded and torn that The subject mailer is impossible to even guess at On the west wall is an ornate golden throne otop a huge golden pSnth A copper urn stands behind The throne, olop a vast pile of copper coins.

The throne is solid gold (value 500,000 gp) pinth (value 1,000,000 gp) The urn is a copper Um of Evertul Waler. WHICH is always full of pure, cold water, and with pour an unirmled amount, being connected permanentty to the elemental Plane of Water There are 650,000cp in the pile of coins

TheUctt

Sitting on 'he throne, the Itch wears a Ring of

invtst)ftly. and gets a free attack os a

consequence

AC-4(ROP ?)) IHACO 10D 1-10 * Pararysafion

SA: Spefb as Clo*ic 20 SO- +1 weapons to hit spell

fmmur.iftes hp 66 xpv 11 556

Specific

I": Curie. Command. Cause ligh! wounds.

Detect Good. Dolect Magic. Darkness 15' .

PfOtechon from Good, Cause Fear x2

2+ Augury. Detect Charm. Hold Person x2.

Know Alignment. Resist Pip. Silence I 5' Speak

with Amrnntv, Spiritual Hammer

> . Animate Dead Continual Darkness. Cause

bSrtdn Ccu*e D&ease. Dispel Magic x2.

locole Object *2. Speak with Dead

1*: Cause Serious wounds X2. Undetectabfe Lie.

Pouon < Protection from Good lOr. Speak will

Planh. Tongues

5. Cause Ortcul Wounds. Dispel Good. Flame

Strike itoy Living *2. True Seeing

TJ the Lkrh hates an Svtng creatures, but is bound to

this room. He has Spent so long here that there is

a 20% chance that he wd mtscas! any given

speii

If the lien is destroyed the treasure may present

some problems due to is bufc.

4. REST ROOM

A notice on (he door wniien the common

Ihfe loom appear to be empty When at the

PCs are inside. The door closes and the room fills

with gas.

A save Vs tueath weapon results in one hour of

deep undreslful sleep, worth 16 hours of normal

steep. An damage restores oil diseases and

cu<ses removed and the PC is ready to

nienvjrtse spells

A kiilure Bl 'he saving throw has the same result

but the PC cannot wake up without magical

intervention.

Magical protections, such as a necklace of

adaptation wiB protect from a8 the rooms

effects, including the benefits

5 HOME OF LOSIHOPE

A notice on this door says. "Home of lost Hope and No-Hopers Vacancies " Within the chamber is filled with a small forest of frees

bathed in crystal ctear silver moonlight A path eods northwards through the tress

This area contains seven unfortunate owlbears potymorphed adventurers who have displeased Teronus If killed they return to their original fofms

7 Owlbeors

AC5TI-ACO 15 I-6/1-6/2-12 Paw him of 18+ =

hug tor 2-16 per round xpv 465 each (Irebled if

rescued from their curse)

Hp

30
Handu Hott-Elf C4/F5 NG

30
Alan, Human RIO CG

30
Ebise. Elf
MU9 LG

30
ludu Halffing I!
CN

30
Kapok. Half Ore said
LG

30
Penebpe Puredeed P14 LG

30
Yusaf. Elf
F8
NG

Treasure

Longsword +2. LG

Dogger +1 I*A Vs Dragons

Staff +3 of holding (Centre of handle opens to

reveal a long tube that hotels 3 galbns of liquid

of no encumbrance)

Dwarven Battle Axe +*

Etven Bastard Sword +3/+6 Vs Dwarves (Delects

0waives 2" . SpeaksCommon. Neutral Elven

Dwarven I 6E14 Speaks in riddles and rhymes.)

Wand of Annoyance AN within 3 ' save or attack

thewieber 3 charges)

Scroll tuse of Holding (10 scroll capacilyl

Ring of Protection +5

6. EXIT TO THE ABYSS

a notice on this door has been scrawled roue Common "An who pass this portol will die.'

the PCs use this door

This is a liltle safer but not much

First, strength check at -4 to avoid being pulled

out

 Dexlenty check (no penolfy) to grab and hold

onto the railing

cailure means the PC is lost in the maelstrom

lraversmg the pathway results in 1 6 per round from vacuum damage unless protected

The secret door of The North wall gains access to a 50' square elevotar that heads down to Level Five, it lakes ten minutes to reach the next level

At the DMs option. vsitors direct from the abyss below may be here at the same time

Dungeon Level Five (Halls of the Dragons)

INTRODUCTION

A portal to The Pnme Material Plane allows dragons to freely enter and leave this level, which exits 10 000 feel above the Forgotten City of Al-Ann When the PCs arrive, there are no dragon flights here but there is a 30% chance of

 0
flight arriving back at any lime The PCs entera new set of chambers The scale here is vast, but not an the dragons met will be evil...

 1
THE LAIR OF FIERY TONGUE

You descend for around ten minutes, finally coming gently forest. As the doors open revealing a large echoing hallway, you see a huge red dragon bending down towards you. He 1; carrying a large tome in his left claws, and in amazement you realise that he is wearing an enormous pair of gold rimmed glosses

As the ooor swings open, you are pulled by a howling wind towards the vacuum of a swirling vortex of black light The wind screams its power at you as you attempt to keep hold and avoid Being sucked out into The whirmd

Frst. strength check at -4 to avoid being

dragged out

If this foib. a dexterity check at -4 to hand onto

the doer handle and hang precariously.

If this fafc. a fat! into the obyssal maelstrom and

lost forever

The seaef doors are a Sttle safer, and the only way to reach the next level down. Attempts to fly will not be successful - the pull of the maelstrom is too strong.

If the seael door is opened:

As the door swings open, you are pulled by a howGng wind towards the vacuum of a swirling vortex of black ighl. a pa Ihwoy protected by a metal raiing leads towards the northern part of this complex. The rooms you have been in seem to be isolated, suspended above (he raging maelstrom below.

Fiery Tongue. Red Dragon

AC -6 Girdle of Protection *5 worn as ring HD 11

THACO 10 1-8/1-8/3-30 SZLALN that Genius

Hp 88 xpv 5808

Fiery Tongue is a scholar, interested in everyone

and everything. Unfortunately, he is allergic to

elves, and there is a 60% chance that his nose

win begin to twitch if an ell is with the party. He

needs to save Vs poison every round to avoid

sneezing, and hence covering The PCs in his fire

breath weapon

Treasure

The other copy of the book upslairs. in which (he

PCs recorded their details, is with Fiery Tongue so

he knows who is on The way.

M.OOOsp

i.OOOep

2,500 gp

359pp

Potion of Treasure Finding

Potion of green dragon Control

Mace of Turning +3/*4 Vs Undead. adds +4.

becomes . 3 becomes

Canaith Mondoiin. Instrument of the Bards in

waterproof Bronzewood case, engraved with

Bardic symbols. Any non-Bard opening This case

13

sovos speb or in stunned lot I -31 and takes 0

4-40.

leclem of Read Magic and Comprehend

Languages. Any willing, magical or otherwise, 1

completely understood by any must or I it the

work is placed upon this lectern.

* library of 6,000 general and specialist works.

The specialist area of this Sage Dragon is

Magical History.

Fiery Tongue will ask the PCs to wait lore Teronus in the waiting area. it in forlu now I ely. Terom will not arrive, so sooner or later they will have to g< past This point by one means or another.

2. LAIR OF THE BLACK DRAGON FLIGHT

This vast chamber reeks of the acidic long of Black Diagons. Piles of acid refuse and droppings are strewn about the chamber. Within these piles can be seen The gBtler of metal and jewels. At the far end of the chamber a 100' wide opening odmils a shot! of twilBoni daylight.

there is a 30% chance that the FSght will relu while the PCs are here.

Flight Leader

AC3HD8THACO 12 1-4/1 -4/3-18 hp 56 xp

1772

Spells: Charm Person. detect Magic. Magic

Missile 15

Sub-Leader

AC3HD7THACO 13 1-4/1-4/3-18 hp 42 xc

1520

flight Troop* (10)

AC3HD6THACO I3D 1-4/1-4/3-18 hp 30 e<

Kpv 640 each

Treoiure Pile*

1: 30,000 cp. Two Handed Sword *5. Chaos

Avenger (as Holy Avenger, but CG)

 2: 17,000 sp

3: lO.OOOcp. 218PP

4:50,000cp. l*8pp

5: 5,845 gp

4: 3,400 ep. 24sp. 44 p.p.................

7: lOOep. 75sp, iO.OOOcp. lO.OOOgp

8; 48 Brass candlesticks

 . 142ep. Longsword +2. Shield +4

 10: 300 Dwarven skulls. 40 1000 gp diamonc

 one diamond contains the soul of any previi

slain PC.

11: 50 Potion bottles of acid. 0 4-40 If sipped

12: The Invulnerable Coat of Arnd

80% Invulnerabifity to weapons, rest is AC 5

 5 to an saving throws

Acts as Ring of Fiie Resistance

 Acid, cold and electricity cause no damagt

Powers;

3 I Feather Fall. Immune to Fear. Water

Breathing

2x11 True Seeing 1 /day. 1 hour. X-Ray Vision,

2/day. I hour each time

2 III Hair turns white, gain lOtbs weight

1 IV Magic drained From most powerful me

ilem on PC when armour is donned

1 Total immunily to an forms of cold

 I VI Add 2 points of strength and deduct 2

po in Is of dexteiily

3. LAIR OF THE Blue DRAGON FLIGHT

A neatly laid out series of 100" square chamois divided off with DiHowing hangings of diaphanous blue fabrics. The as crackles with electrical static.

This is the Blue Dragon area. There is a 30% chance the dragons will return whilst the Pi in This area.

Flight leader

AC2HD I0THACO 10 1-6/1-6/3-24 hp iC

SA: Breath weapon 10" W

Spells: Magic Missile 13. Web. ESP. Tashas

UncontroBoble Hideous Laughle/

Sub-Leader

AC2HD9THACO 12 1-6/1-6/3-24 hp

Spelts: Shocking G'asp. Mog>c Missile x2 F.J

 Tasfia's Laughter

Flight Troop* (TO)

AC2HD8THACO 12D I-6/l-4/3-24hp 32

Treasure

The treasure for alt the dragons is stored in

area marked A on the map.

50 socks 1 OOOgp each

2 sacks lOOOpp each

8 Longswords

1 Longsword +1

1 Longsword +4, Defender

10 Maces +1

1 Bastard Sword *3

10 gold rings (one is Elemental command,

1 Book. "Orbium Ceiestus. Volume [6 he

read, increases intefSgence by 1)

There is also on additional 1000 gp in even

alcove.

4. LAIR OF THE GREEN DRAGON FLIGHT

Your vision into this area is restricted by the swrtng. nauseous green mists.

Damage in This area from the pOHSonous atmosphere is 2-16 per round, unless prolectec There is a 30% chance that the Gfeen Dragons will return whSe the PCs are in this area.

Flight Leader

AC2HD9THACO 12 1 -6/1-6/2-20 hp Si

Sa: Breath Weapon 5" long 4" wide 3" high.

Poison cloud

Sub-leader

AC 2 HD 8 THACO 12 1-6/1-6/2-20 hp 40

Flight Troop* (10)

AC2HD7THACO 13 0 1-6/1-6/2-20

Treasure

Located at point A on The map

1000 bags lOOgp each

Two Handed Sword ? 1. Detects Kuo-Toans 3" .

Detecls Svirtneotin 3" . dedicated to

BSpdoolpootp. Speaks Kuo-toan and Svrfnebd

5. LAIR OF THE RED DRAGON FLIGHT

the whole area glows red from the glow of three (learning hot lova pits near The centre of this chamber The on is uncomfortably hoi.

There is a 40% chance that the Red dragor Flight will relum whilst the PCs are in this are These are the some dragons that were me The entrance to the Dungeon in The cent" the rums of Al-Arin. This time they would not well disposed towards the party

Flight leader

AC-1 HD 11 THACO 10D 1-8/1-8/3-30 hp 6

SA Breath Weapon: 9" 3"

Sub-Leodei

AC-1 HD 10 THACO 10 1-8/1 -8/3-30 hp 3

Flight hoops (10)

AC-1 HD9THACO12D 1-8/1-8/3-30hp 36

Treajure

The treasure is scattered around the choml

Potion of Storm Giant Control

Potion of Speed

Potion of Invulnerability (from)

Elixir of Mod ness

Philtre of Beauty

Oil of Impact

Scroll of protection from Magic

Scroll of protection Vs Dragon Breath Wear:

Ring of Shocking Grasp

Staft of Cunng () 24 charges

Boots of Dancing

75,000 gp

10000 sp

759,000bp(1 bronze piece = l/IOcp

6. LAIft OF THE WHITE DRAGON FLIGHT

This chamber is a barren landscape of white, ice bound frozen waste.

smoking reddish brown torches, ideal for creatures with mfraviiion

There is a 40% chance to meet The Chromatic Dragon Tlamal here If so

On The throne is a massive, grotesque beast - a Dragon with five fearsome heads this is Tiamol the Queen of Evil Dragons1 By her side are one each of the red while black green and blue dragons 'holyou have already me!

Harriot's reaction will be intelligent and she will fight or depart as she sees fit. If she fights there will be no mercy

Tiamat

AC 0 HD 16 THACO7MV6"/t8'1hp 128xpv

63.580 AL IE

Head
hp
Spells

While 216 16
MMx2

Block 3-18 16
Lev. Tasho

Green 2-20 16
Disp Mag. tral Nc

Missiles Blue 3-24
16
Minor Globe. Poly

Self Red 3-30 16
teleport

Wall of Force Tail
1-6

Body
48

White Dragon

AC 3 HD 7 THACO 13 1-4/1-4/2-16 hp 35 Black Dragon

AC3HD8THACO 12D 1-4/1-4/3-18 hp 40 Green Dragon

AC 2 HD 9 THACO 120 1-6/1-6/2-20 hp 45 Blue Dragon

AC2HD 10 THACO 10 1-6/1-6/3-24 hp 50 Red Dragon AC-1 HD 11 THACO I0D 1-8/1 -8/3-30 hp 55

There is a 30% chance thct the White Drac will return whilst the PCs ace in this Area. Unprotected PCs take 1-4 per round from cob.

Flight Leader

AC 3 HD 7 THACO 13 1-4/1-4/2-14 hp 42

SA: Breath Weapon 7" 21/2"

Sub-Leader

AC 3 HD 1 THACO 13 1 -4/1-4/2-16 hp 30

Flight Troopj (10)

AC 3 HD 5 THACO 15 1-4/1-4/2-16 hp 20

Treasure

Treasure is buried in The frozen mass of ice

will have to be extracted somehow.

Ring of fire Resistance

Wand of Frost (MU

Wand of ice Storms

Cube of Ffosl Resistance

I50,000pp

l.OOO.OOOsp

7. GUEST CHAMBER

A garganfuon throne dominates this chamber Scattered across The floor ore thousands of clean silk cushions Light is provided by genlly

Tioma! is holding court if present She is vain and pompous, and loves to impress She will not endanger hersell and if she lakes any damage will Attempt to teleport back to The Nine hells immediately.

8 ASSEMBLY AREA

This vast area is brightly hi by The light pouring through the entire southern wall. This wall appears hazy and indistinct. By The north wall is large pile of golden metal spheres.

The wall is in faci an opening to The air 10,000 feel above the rums of The Deserf City of Al-Arin PCs who wotk through here will toll 10,000 feet lore 20d6 damage. This is where the dragons fly in and out of The complex os they travel to bomb the desef I communities

The metal spheres are a slack of 340 debyed action fireball devices, the bombs When Activated. each one will flare into a 14d6 fireball in 1-2 rounds.

9 THE WAY DOWN

Another will, this time 10' square, travels downwards towards The next Dungeon level.

15

Dungeon Level Six (Lair of Teronus)

LOCATION OF TERONUS

When life PCs arrive on this level establish The position of Teronus using the loSowing table:

01-10 Throne

11 -20 Quarters 21-90 inner Sanctum (Level 7) 91-99 Chamber of final Enlombmenl Level 00
Area 2 on this level, waiting for

the party

1. THE THREE GUARDS

This set of caves contains hundreds of assorted dragon eggs, including one very large egg of unknown type

The very large egg is that of Teronus. II the egg is warmed for 48 hours it may (60%] hatch, in whicfi case the hatching with "attach" to the first PC it observes.

Teronui Moichiiog

AC4HD 10 THACO 10 0 1-30 (Bite) hp 50

It the halchBng is destroyed. Teronus will Become. instantly aware of the and will attack the PCs with doubled strength.

5. PLANNING ROOM

Three Iron Golems protect three doors. Each of the golems has two glittering red gems tor eyes

me command words to pass each door

"One" "Two" and "Three". Otherwise. both golems will have to be fought.

3 Iron Golems

AC MY 6 THACO 7 hp 80 each 4-41.

1" cube poison gas every 7 rounds

+3 weapons to hit

Electrical attacks slow for 3 rounds

Fire restores damage

Xpv 14,550 each

2. ENTRANCE DOORS

The walls are covered with planning maps and diagrams of The entire desert area, and it is obvious that a major strategy is under way in The centre of the room is a hexagonal table with a central dome of miky while glass Surrounding The dome are eight metal plates, jet into the table surface.

It a PC places h& hands on a metal plate the mifcy whiteness win cteor and the device can be used as on enhanced Crys'a' BaH There is unlimited uje for a Magic User, but other choiaclers wJI have the usual restrictions as per the DMG. Thh device also has the powers of Cfairaudic-nce and feleoa'hic Projection.

6. AUDIENCE HAM

A funnel shaped area leads to two massrve doors, each adorned with the symbol of Teronus

Two more Iron Golems guard the doors

2 Iron Golems

AC 1 THACO 7 hp 80 each xpv U.550each

3.
BOMB STORAGE AREA

A large number of wooden crafes line the West wall. The area is otherwise empty

The crates contain a total of 1,000 of the I4d6 delayed action fireball devices for The Dragon Fights. This is The lotal remaining sfock. II one detonates theolhershovea 10% cumulative chance lodo The some-i.e.. if 10 were detonated the chance of 'he resf going oil would be 100%

A crock in The north waW leads into a fissure That leads down to Teronus"s Inner sanctum on Level 7 An unarmouied halffing could pass through here.

4.
HATCHING AREA

An iron Gotem guards the way into Hits roughhewn tunnel.

Iron Golem

AC I THACO 7 hp 80 xpv 14,550

Approaching pas! two rows of Cfculat platforms you see an ornate and immense multicoloured, shell encrusted throne area. The a illuminated by various Continual Light orbs giving a bizarre but impressive chromatic effect This has to be The Than where Teronus holds court.

Iron Golems guard the exits at the top of chamber

4 Iron Golems

AC 1 THACO 7 hp 80 xpv 14 550 each

7 QUARTERS FOB THURIZDAN

These rooms have been prepared ready amval of Fhanidun.

A. Illusion Room

You are looking into a 20 feet square room that absolutely empty

The largely wall is a permanent illusion that be penetrated except by magic

by. THURIZDAN'S Room

This is probably the most luxurious and lavish apartment you have ever seen Jhewofeort? chased in pine gold wall hangings of Platinum thread hang twinkling in The subdued (ghSng large double bed encrusted with magnificent

16

gems stands ogams' the curved east wall Pie floor is covered by a thick layer of while hides On the west wall fhree platinum doors die emblazoned with the now familiar symbol of Tharizdun These quavers ore obviously a fitting setting for the ornvol of a god

 Gifts of Rlchej

hies of platinum pieces covet There are 250,000 pp here Gift! of Valour

1. THE INNER SANCTUM

if not already Encountered Teionus will be waiting lore The PCs

a laige underground cave is lit brilliantly by a pure while glowing gem that floals in mid air. throwing delicate strands of white light in rapidly changing tracenes that flicker across the rock walls and ceiling The sense of row powei is virtuolly langible (but cannot dwarf The unique presence of The awesome bulk of leronus truly The Ultimate Dragon)
,

A metal rod lies atop a silk cushion.

 . Gifts of life

Four naked prisoners he shackled to the largely wall ready tor Thonzdun's pleasure

The prisoners are

Tonzan Nangi. a Barbarian

Constable of GREYHAWK. daughter of a rich Elven

merchant

Princess Alani of Sensol. a fair maiden of it

summers

Abbey, a female half ore slovenly trull

Unseen Servants attend to their needs if they

ore freed, they will be very graleful The parents

of Constable will reword the PCs with lOOpp each

and a scroll of honour life Royal Family of Sense

win appoint the PCs os honorary Pnnces of the

Desert plus 100 camels each as reword.

8. QUARTERS FOR TtRONUS

This large cave is fit for a King of dragons Large cushions fire by the West wall, a watertall cascades into a clear pool to the North and to the southeast lies a rewarding pile of treasure. The treasure pile fes on a shallow ledge about 5 feet obove fbor level

Are os ore

10 JoveBns of Lightning

Eyes of Minute Seeing

Bracers of Defence AC 2

Bracers of Defence aC 3

Two Handed Sword of Dancing +2 to +.

Potion of Invisibility

Potion of Super-Heroism

Potion of Heroism

 7,000PP

20,000 gp

80 000 sp

Portable hole [30' square room)

The secret doof is protected by an anti spell, and required a save Vs spells to a it. It is delected 1 in 10. 2 in 10 for elves, beyond the door leads to the Inner sar

Dungeon Level Seven

Teronus will engage in combat - see The Appendix for details of this monstrous drogon. If he is reduced to less than 100 hp he will leap through The teleport window. This is a trap because The PCs follow they will be diverted. Only dragons are teleported out of the comple; - humans and demi-humans are sent to The Chamber of Final Entombment.

The gem is of course the Master Gem that binds Tharizdun If it still shines, then he is not yet freed and there is till hope

On a shell of rock there is also a vast treasure horde, if the PCs have time to think about It.

Treasure

10000 sp

SO.OOOgp

20,000 pp

13 gems 2000gp each

Crown of Diamonds and Rubies, set in platinum

 40 000 gp

Sceptre, jewelled, sel in platinum 35,000 gp

2 of each potion type as listed in UNEARTHED

ARCANA

I of each protection scroll as listed in

Rings of Invisibility. Blinking. Sustenance and

Faine (Evil aligned)

Stolf of theSerpen!

Wand of metal and mineral detection

Talisman of Zagyg

Dust of Illusion (10 pinches

Spoon of Stirring in si lined box

Shield-I. Missile Attractor

Splint Mail +2. Dworven

Elven Chain Mail *2. Holding sized

Ring Mail +2

Bastard Sword +2

Longsword+!/*4vs reptiles

two Handed sword +5. Holy Avenger (+2 to non

Paladins]

Long Bow +3

Scimitar *4

2. THE CHAMBER OF FINAL ENTOMBMENT

As you are teleported. you feel a dizzying sickness as Teronus soils on in one direction and you are wrenched aside to a different path. Moments later, you maienafise in a cold, damp rockyarea in tola! and utler blackness.

this cave is deep Deneafh the earlh. totally empty and devoid of cracks or fissures. There is enough air for 48 hours, after which a necklace

stalion would ensure survival lore a further Jays, the cove is 100 deep tot Teleport! spells to wort.

However, at the SE corner the cave wall comes within 30' of The Undersea and ii might be possible to break through at this point and escape. In lad. 'hot is the only hope, but how it is achieved is up to the party,

If the party do break through, they enter the Undersea area.

3. THE UNDERSEA

As you break Ihiough The rock walls. The wetness of an amazing underworld sea assails you. Soli walef sprays through the opening as you took out over a seemingly endless sea. Snaking along the rock wall to your nghi. a narrow ledge disappears into the darkness.

in lact. thefe is a Stile light from various lichens that adhere to The rock walk. The PCs can travel along the wall and down a long tunnel until they reach The next encounter area.

4. STAIRWAYS TO HEAVEN

The undersea finally washes info another cav and rising from The floor to the ceiling can be seen The remains of six spiral melal stairways. Three of 'he stairways too*, too dangerous to climb, but the other three appear to be in reasonable condition

The three remaining stairways can an be climbed up to the final encounter area lot this adventure. AN it needs is the will to cfimb for 30 minufes.

There is nothing else of interest in this underground cave, but the Undersea is available for adventure al some lulure lime should the players so wish.

5. THE END OF AN THINGS

You climb and climb until, eventually, you arrive at a further underground chamber. A column of black smoke rises from floor to ceiling near where you enter. Behind The smoke stands Teronus. patiently waiting few you. and apparently fully restored. Further back behind a shimmering force shield, lies Bahamut. The Platinum dragon, chained and helpless "Now you can an die. says Teronus. as he closes tot life linol attack.

Unfortunately 'or the PCs. Teronus has a special magic item that creates illusions that are real The Dragon they are oboul to fight is on iNusiona'y one. but wilfi very real Effect Bahamut is actually The teal lrf onus. waiting to deliver a cruel double cross.

If The PCs destioy the illuslonary diagon and femove lh wan of loice, fhen lead the following'

Bahamut wearity raises his head, painfully straining his wounded neck. "Thank you my

friends," he whispers. "Ihonk you fw using your spells and your strength to save me. Good crealuiesare so looish,..." As you stowty regisie* the strangeness of his words, with horror you reaiso that this is not Bahomut at an. but another Teronus leaping to The attack!

The PCs may now fight The Ultimate dragon again. This twist to the tale is optional it means Ihol 'he adventure becomes too high a level lore the characters involved. In this case. Bahamut is not present of an as a plot element.

In any event. PCs may now discover The secret door and its special treasures:

Treasure

Staff of Power

Sceptre of illusions - creates permanent iBusion.

That cannot be dispeBed (6 charges)

The Column or Smoke

This is a teleport window that will lead The PCs to whatever destination they imagine, including back to get more of the treasure if that is what they deckle.

HEBE ENDS THE ADVENTURE IN THE FORGOTTEN CITYOFAl-ABIN

Written on a Edited by John Riley

 John Riiey 1988. 2001

Cartography by John Riley

Scanning and Graphics by Michael Riley

Based on the AD&0 I" Edition rules by Gary

Gygax

Ploy tested by Susan Riley, Raymond Beswick.

Christine B&swick. language Bewick. Mark Beswick.

John Pcvler. vincefil Hendrick. Mark Scolon. le

ScOtoi John Owyet. Jackie Dwye*

This adventure was originally played as a follow

up to the excellent series Pharaoh. Oasis of the

White Palm and The Losl lomb of Mortek plus

 tl>e bier The Day of AI'Akbai. As such, it is set in

The some Desert locations.

 olio draws upon the et>ding of The Forgotten

Temple of Ihuicdun IWG5).

Appendix 1 (NPC Capsules)

TTBONUS THE ULTIMATE DRAGON)

FktQUtNOY. Unique

No: Unique

AC-5

MY: tr/24"

HD;26

THACO- 1

hfj:20fct

% IN LAIR- Never me! randomly

in; Special

 HAT: 3

0: I-3O/l-30/lM00/l-30[Ctow/cIaw/bile/laii!

 MR: 50%

INT. Genius

Al:NE

5 : (75' long

PMONICS: Nil

i.'t

Languages: Common, Dragon Common, An evil

dragon tongues. NE. thieve's contains

Spells as MU 10:

1": Charm Person. Deteci Magic. Magic Missile.

Shocking Grasp

2-a: Know Alignment, Levitate. Tasha's

Uncontrollable Hideous laughter. web

3-q; Ctairaudience. Clairvoyance. Dispel magic

) : Polymorph Self. Polymorph Oilier

5th: Contact Other Plane. teleport

Breath weapon: A ctoud of Illusion Gas lha! acts

as any dragon breath weapon, doing exactly

the damage that would bad expected. The Breath

Weapon can be split into as many as Teionus

likes, up to a maximum of 208 hp of damage pei

day and a maximum of 93 hp of damage per

Breathing. The usual saving tnrow is applied rof

hall damage.

xpv tor leronus: 52,680

Tharizdun (THE DARK ONE) (Greater god)

Tharizdun has an the abilities detailed lore grealef gods in the WORLD OF GREYHAWK Fantasy Setting. He stands tor Evil. Eternal Dartcness and Decoy.

S25125 W20 025 C25 Ch -5 (25 to Evil creatures) An good aligned creatures that view Tharizdun must save Vs Death Magic or become insane until cured.

AC:-4 MY: 12" THACO -1 hp:

SAT 2

 : 2-12+14 (Giant Black Mace. Save Vs spells or

be disintegrated)

MR: 80%

SZ: (7'

AL: NE

PLANE: Hades

CLERIC/DRUID: Cleric 20

FIGHTER/RANGER: Fighter 18

MAGIC USER/ILLUSIONIST: MU15/115

THIEF/ASSASSIN: Assassin 15

MONK/BARD: Nil

PSIONICS: Nil

There is no inlention that the PCs will meet Tharizdun in this adventure, at least let us hope not. Should the worst happen. Tharizdun would emerge into the world as a destroyer of an things, running on a rampage lore 1-10 days. After this time, he will seltle back to considering what scores have to be settled, and will begin to organise his rrtnions to find and destroy the PCs. Very slowly.

Hopefully, that is one adventure which can remain unwritten.

Appendix 2 (Maps)

Map 1
The Sea of Dust

Map 2
The Ruins of Al-Arin

Map 3
Dungeon Level One

Map 4
Dungeon Level Two

Map 5
The Temple to Tharizdun

Map 6
Dungeon Level Three Part One

Map 7
Dungeon Level Three Part Two

Map 8
Dungeon Level Four

Map 9
Dungeon Level Five

Map 10
Dungeon Level Six

Map 11
Dungeon Level Seven Part One

Map 12
Dungeon level Seven Part Two

