Dungeon Crawl Classics #5: Aerie of the Crow God

1E AD&D Rules Conversion

Converted by G. B. MacKenzie

Note to Readers

This document is meant to accompany Dungeon Crawl Classics #5: Aerie of the Crow God. If you read this document side-by-side with the module, you will be able to integrate the module into a 1E/Basic D&D game with ease. The guiding principle behind this conversion is “just the rules, please.” All other aspects of the original DCC module are left untouched. You can read aloud the same italicized text, use the same map key, and have enemies fight with the same weapons. Only their stats are different.

The D20 rules, v3.5 vary considerably from first edition AD&D or Basic Dungeons and Dragons. The various sections have been presented with adventure handling suggestions in keeping with 1E AD&D and Basic D&D.

This document is organized by level and area name, just like the DCC modules. When you enter the appropriate area, simply find the entry for the same area in this file. Follow the DCC module until it comes time for a fight, then use the combat stats listed below.

The skill checks from d20 v.3.5 are represented below as random die rules, usually (but not always) with a d6. For example, a DC 20 Search check might become a roll of 5-6 on a d6. As always, feel free to tweak this to your preference.

A few other elements might also change, such as treasure (particularly where the DCC treasure has no 1E/2E equivalent). Monsters not native to 1E/2E are presented as if they were new creatures.

For more information on the Dungeon Crawl Classics modules, see www.goodman-games.com. If you have any questions or comments, please feel free to e-mail us at info@goodman-games.com.

General Notes

The skill checks present certain conceptual problems for the DM, particularly if a d6 is used. The difficulty class and related rules do not exist in 1E or Basic D&D. DMs should only use the difficulty class where it is called for in the module and not employ it otherwise. Where a first edition AD&D or Basic D&D rule will fit the circumstance it is preferred to use that instead of the DC check. As with all rule systems common sense would seem to apply.

In the SRD document Skills I, Difficulty Class (DC) represent values from 0 to 40 weighted in 5% increments. The higher the number the more difficult the task is. In addition to this the character would normally receive bonus or penalties to modify the die roll. In keeping with the intent of the conversion, represent the Difficulty Class (DC) on a d8 for the rule to be moderately workable in first edition AD&D or Basic D&D. The difficulty of the task must be carefully assigned to standardized values. The DM could allow for die roll modifiers such as +1 or -1, depending on the circumstances even allowing by example the character’s AC dexterity bonus or penalty to additionally modify the die roll for physical tasks.

The following table represents a proposed “standardization of difficulty class values.”

SRD Difficulty Class Examples
Corresponding 1E, Basic D&D, D8 Values, roll within the range to succeed. A natural roll of 1 is always a failure. A natural roll of 8 is always a success.

Very easy 0-4
no die roll.

Easy (5-9)
2-8

Average (10-14) -
3-8

Tough (15-19)
4-8

Challenging (20-24).
5-8

Formidable (25-29),
6-8

Heroic (30-39)
7-8

Nearly impossible (40),
8

Note that a difficulty class of DC 12 would be represented by 3-8 on the die because it falls between 10 and 15%.

Suggested usage: The DM consults the narrative, finding a Balance Check of DC 12 (3-8 d8) for anyone running up a slippery stair. Confronted by dangers and forced to fight, a character runs up the slippery stair, perhaps having been duly warned by the DM that the footing is uncertain and that more than walking and that any fighting on the stair would be perilous. The DM makes the roll on a d8, allowing for the characters +1 dexterity AC modification, and rolls a natural 1, the character slips on the stair, and plummets to the rocks below, suffering severe falling damage if not death. Had the character rolled 2-8 on the die +1 for dexterity, they would not have lost their footing.

Foreword

The conversions cover the essential information, statistics, of the monsters and traps for each area of the module. For suggestions on moderating the adventure, prospective DMs should consult the section that follows each area key.

AREA KEY - DUNGEON MASTER’S FIRST EDITION AD&D

GURNARD’S HEAD: THE WAY UP

A-1
SCRAG GROTTO, Juvenile scrags (10), 1E AD&D Monster Manual II, see Troll, Marine

Juvenile scrags

Frequency: Uncommon

No. Appearing: 1-3

AC: 2

Move: 12”

HD: 2d8+8,

% in lair: 0

Treasure type: Nil

No of attacks: 3

Damage/Attack: Bite 1d3

special attacks: see below

Special defenses: regeneration, surprised only on a 1

Magic Resistance Standard

Intelligence: animal

Alignment: Chaotic evil

Size: S to M

Psionic Ability: Nil

infravision 90 ft

Level/X.P. Value: VI/300 +12/hp

Juvenile Scrags are the spawn of a marine troll. They are alert and ravenous. They can only be surprised on a roll of 1, 1d6. Up to three separate opponents can be attacked during a single melee round. Scrags regenerate as do trolls (qv) but they do so only when immersed in salt water. 3 melee rounds after being damaged a Scrag will begin to regenerate. Regeneration repairs damage at 3 hit points per round.

A-2
STAIRS, Rooks (2)

Treat the bull rush as a charge, consult the 1E AD&D Dungeon Master’ Guide (DMG). If a Rook makes a successful diving attack against a character on the stairs that character needs to make a saving throw to avoid being knocked off the stair. The module refers to the Rooks as fleeing if they reach 50% hit points. If the Rooks are reduced to half their hit points they can no longer fly and must land. Any flight from battle will take place on foot.

Rook

Frequency: Uncommon

No. Appearing: 1-3

AC: 7

Move: 6”/15”

HD: 7d8

% in lair: 25%

Treasure type: C

No of attacks: 1 or 2

Damage/Attack: club 1d6 or dagger 1d4, or claws 1d3/1d3

special attacks: disease, frightful caw, flyby attack – maneuverability class C

Special defenses: Nil

Magic Resistance: Standard

Intelligence: Cunning

Alignment: Chaotic evil

Size: M

Psionic Ability: Nil

infravision 90 ft

Level/X.P. Value: VII/450 +10/hp

As described in the module, Rooks are carriers of filth fever, a character wounded by rook claws has a 15% chance of contracting it. Incubation time is 1d3 days. The unnerving sound of a rooks’ cry subjects all living creatures within 300 feet to a fear spell as if cast by an 8th level magic user.

The flyby attack: As class C fliers the rooks can turn 90 degrees per round and take only one round to reach full flying speed. The Rooks present an interesting problem for the DM, particularly if they are unfamiliar with flying attacks vs. targets on the ground. Basically, all the DM has to remember is that the Rooks dive to attack with their claws, turn, climb, and then turn and dive again. Each time a successful diving attack is made the recipient suffers double damage. Rooks that suffer 75% damage fall from the air and cannot fly. Rooks that suffer 50% damage can no longer fly and must land immediately. Rooks that suffer 25-50% damage will retreat. Missile attacks against flying creatures are deprecated, -2 for short ranges, -5 for medium ranges.

Filth Fever, Base chance of contracting 15%, incubation period 1d3 days, see the topic disease in the 1E AD&D DMG, class Filth Fever as a mild disease, a mucus membrane and joint disorder, damaging the character for 1 point of dexterity and constitution per week. Mild diseases last for 1-3 weeks. During that time the character is expected to rest. A Cleric may cure a living character of the disease with a Cure Disease spell. Characters that catch Filth Fever once are immune to it thereafter if the disease is allowed to run its course.

At the DM’s discretion Filth Fever could be considered a communicable disease which other members of the party could contract due to close exposure with the sufferer, use modifiers from the DMG for crowding, weather, etc. There is also a risk the disease could be spread by infected characters when they visit civilization, thereby causing a spread of the disease and causing plot developments.

A-3
SECRET GUARD ROOM, Skeletons (5), see the 1E AD&D Monster Manual. AC 7, 1 HD; 1 attack, 1d6 Damage.

This encounter encompasses a lot of v3.5 detail which can be disregarded. Handle the encounter with the following guidelines:

Turning undead – There is no reason why the characters should easily discover that the “archers” are undead. The DM should not allow the undead Skeletons to be turned unless the secret door has been opened and there is a clear line of sight. Turning the undead may simply render them inactive since they cannot retreat.

Roll for surprise only for the characters, the skeletons cannot be surprised.

Missiles - Use the 90% missile attack cover rule from the DMG, AC bonus of +10 since the skeletons can only be attacked though the arrow slits. This will make them very difficult to hit.

With regard to the effect of the +2 screaming bolts, all characters within 20 feet of the path of the bolt must make a saving throw as if they have had a fourth level Fear spell cast at them. See the 1E AD&D Players Handbook.

Door - A secret door can only be found by rolling 1, 1d6 for Humans, and 1-2, 1d6 for Elves. To open the barred door, roll two successive 1’s on a d6, see the DMG. Breaking down the door takes a full turn, roll three times for wandering monsters.

A-4
GUARD ROOM, Wood Door, locked.

Door - To open the locked door, roll two successive 1’s on a d6, see the DMG. Breaking down the door takes a full turn, roll three times for wandering monsters.

A-5
Rooks (3)

(as above)

Iron Door – Treat this door as Wizard Locked, the spell resistance is that of a level 4 magic user. Breaking down the door takes a full turn, roll three times for wandering monsters.

Cruel Justice, int 15, wis 15, char 13, ego 9, alignment LN, +3 scimitar, damage 1-8, treat this weapon as vorpal sword, see 1E AD&D Dungeon Master's Guide.

GURNARD’S HEAD: THE TOWER

Tower Door – Treat this door as Wizard Locked, the spell resistance is that of a level 4 magic user. Breaking down the door takes a full turn, roll three times for wandering monsters.

B-1
INNER STAIRS, Trick stairs

B2.
DUMBWAITER.

B-3
STORES, Camouflaged pit trap, see drowning rules, 1E AD&D Dungeon Masters Guide.

Four doses of poison, Violet Fungus Essence, a vermin poison, treat as poison type C ingestive, taking 1-2 melee rounds before taking effect and causing 20 damage or 40 if the saving throw fails, see 1E AD&D Dungeon Masters Guide, poison.

B-4
SMITHY, 4 arrowheads of undead slaying, these arrow heads will instantly slay the undead creatures upon striking them, see the 1E AD&D Dungeon Masters Guide, Arrow of Slaying, Treasure (Miscellaneous Weapons)

B-5
ARTIFICER’S QUARTERS, Fire trap, see 1E PHB 4th level MU spell, cast at 7th level 1d4+7 damage, 50% of the normal chance to detect the trap.

Scroll, containing the fifth level spell Teleport, decanter contains four doses of a potion of infravision 60’ duration 1d6 turns.

B-6
MAIN HALL, Rook

(as above)

B-7
CHAPEL, The altar cures light wounds up to four times per day. Use the +2 bonus for turning undead, add it to the characters die roll when turning undead.

B-8
PRIESTS CHAMBERS, Use the amulets +2 bonus for turning Anselm (area 2-14), add it to the characters die roll when turning Anselm.

B-9
SERGEANT’S QUARTERS, Ochre jelly, see the 1E AD&D Monster Manual, AC 8, 6 HD, 38 HP, Move 3”, Damage 3-12.

Cave-in floor

B-10
CAPTAIN’S CHAMBERS

Door, Treat this door as Wizard Locked, the spell resistance is that of a level 4 magic user. Breaking down the door takes a full turn, roll three times for wandering monsters.

B-11
ARMORY, Rooks (3-8)

(as above)

Magic items - Javelin of Lightning, this becomes a 5d6 lightning bolt when thrown. It is consumed in the attack. Alchemists Fire treat this as a special volatile oil that bursts into flame when its container shatters on impact causing 2-12 hit points of damage the first round and 1d6 hit points the second round then it burns out, 43 +1 crossbow bolts

B-12
 LOOK-OUT TOWER

B-13
SIGNAL TOWER, image of large rat making off with key chain (Hornauer area 1-7)

TEMPLE LEVEL ONE

Prologue – Noise enhance all chances to listen by one pip on the die. Roll an additional die 1-2 d6 to determine direction.

Wandering Monsters:

Dire Rats

Frequency: Uncommon

No. Appearing: 5-50

AC: 6

Move: 12”, 6”

HD: 1d8+1, HP 5

% in lair: 10%

Treasure type: C

No of attacks: 1, 5% chance per wound of contracting disease.

Damage/Attack: 1-8

special attacks: Nil

Special defenses: Nil

Magic Resistance Standard

Intelligence: Semi

Alignment: Neutral Evil

Size: S to M

Psionic Ability: Nil

infravision 120 ft

Level/X.P. Value: 10 +1 per hp

Similar to Giant Rats only meaner, Dire Rats resemble “prehistoric” Giant Rats.

Rook (as above)

Zombies, see 1E Monster Manual, AC 8, 2HD, 14 HP, 1-8 Dam

Eye of Doom – Each Zombie has had an eye replaced with the Eye of Doom. The effect of the eye is the same as the second level Cleric Chant Spell. See the 1E Players Hand Book. In the area of effect of the Eye of Doom causes the character party to have –1 to all attack, damage, and saving throw die rolls, Zombies are at +1.

1-1
CHASM, Gargantuan Monstrous Centipede

Gargantuan Monstrous Centipede

Frequency: Rare

No. Appearing: 1

AC: head 3, body segments 5

Move: 12”

HD: 12d8 +12, HP

% in lair: 50%

Treasure type: B

No of attacks: 1

Damage/Attack: 2d8

special attacks: Charge causes double damage, poison bite 1d8

Special defenses: Nil

Magic Resistance Standard

Intelligence: Animal

Alignment: Neutral Evil

Size: L 12’ +

Psionic Ability: Nil

infravision 60 ft

Level/X.P. Value: XII/2850 + 14 per hp

This insect is similar to the centipede listed in the 1E Monster Manual. It can crawl on walls, and ceilings. It charges, at the end of any charge a successful attack indicates that it has knocked characters off the stone bridge.

+2 Shield of Blinding, A shield with this ability flashes with a brilliant light up to twice per day upon command of the wielder. Anyone within 20 feet except the wielder must make a saving throw vs. petrifaction or be blinded for 1d4 rounds.

1-2
CRYPT, Zombies (9), see 1E Monster Manual, AC 8, 2HD, 14 HP, 1-8 Dam, Level/X.P. Value: II/20 + 2 per hp

Eye of Doom – Each Zombie has had an eye replaced with the Eye of Doom. The effect of the eye is the same as the second level Cleric Chant Spell. See the 1E Players Hand Book. In the area of effect of the Eye of Doom causes the character party to have –1 to all attack, damage, and saving throw die rolls, Zombies are at +1.

In addition to this the zombies enjoy turning resistance, subtract –2 from the characters die roll.

1-3
FOUL POOL, Ghoulish monstrous frog, see 1E Monster Manual, Giant Frog and Ghoul, with the following attributes:

Ghoulish Monstrous Frog

Frequency: Very Rare

No. Appearing: 1

AC: 7

Move: 3”, 9”

HD: 1-3, 24 HP

% in lair: Nil

Treasure type: Nil

No of attacks: 1

Damage/Attack: 1-3/1-6/2-8

Special attacks: Attacks as a giant frog with Ghoul paralyzation and disease.

Special defenses: as Ghoul, undead turns as ghoul

Magic Resistance Standard

Intelligence: Non

Alignment: Chaotic Evil

Size: M 6’

Psionic Ability: Nil

infravision 60 ft

Level/X.P. Value: III/170 + 4 per hp

Foul Pool, Stench as a Ghast, Stench in this room, ST vs. Poison or suffer –2 to attack rolls. Furthermore, touching the pool may cause Ghoul Fever, 15% each time the pool water is touched, % modified by constitution, see the topic disease in the 1E AD&D DMG,. Drinking the pool water instantly causes Ghoul Fever.

Ghoul Fever, Base chance of contracting 15%, incubation period one day, see the topic disease in the 1E AD&D DMG, class Ghoul Fever as a severe disease, a mucus membrane and joint disorder, damaging the character for 1 point of dexterity and constitution per week. Severe diseases last for 1-2 weeks and reduce the character’s hit points by 50% for that period. During that time the character is expected to rest. There is a 25% chance that the loss of dexterity and constitution will be permanent. Any character who dies of Ghoul Fever becomes a ghoul in 1d3 days. A Cleric may cure a living character of the disease with a Cure Disease spell. Characters that catch Ghoul Fever once are immune to it thereafter if the disease is allowed to run its course.

At the DM’s discretion Ghoul Fever could be considered a communicable disease which other members of the party could contract due to close exposure with the sufferer, use modifiers from the DMG for crowding, weather, etc. There is also a risk the disease could be spread by infected characters when they visit civilization, thereby causing a spread of undead ghouls and causing plot developments, particularly the unforeseen spread of the cult of Malotoch.

Ta'kira'kerymor, one of the star arms is hidden in the pool, int 9, wis 13, char 9, ego 6, alignment N,+1 dagger, +1 to armor class if parry is used in a melee round. Ta'kira'kerymor can cast Speak with Animals, per the first level Druid spell up to three times per day. Once per day Ta'kira'kerymor can cast the first level Druid spell Animal Friendship.

Dark Valerian, the plants are a lure that attracts rats, including were-rats, as all rats within 90' must make a st vs. petrifaction or be drawn as though mesmerized (taking no action) to the valerian leaf, herb or pellet and take no action for a further 1d4 +1 melee rounds after reaching the lure. Wererats gain a bonus of +3 to their saving throw die roll.

1-4
FALSE PIERCER CAVE

1-5
RAT CAVES, Dire rats (20), the caves are too small to fight in with large weapons. Only small weapons with fighting space 2' or less can be used in the confines of the tunnels, see the !E AD&D PHB for weapon errata. Ignore the 3.5 combat modifiers. Difficulty checks for passing the tunnel confines could be used.

Dire Rats: as above

1-6
RAT NESTS,

Candle of truth This white tallow candle, when burned, calls into place a zone of truth in a 5-foot radius centered on the candle. The zone lasts for 1 hour, as the candle burns. If the candle is snuffed before that time, the effect is canceled and the candle ruined. Creatures within the zone of truth (or those who enter it) can’t speak any deliberate and intentional lies, st vs. magic. Affected creatures are aware of this enchantment. Therefore, they may avoid answering questions to which they would normally respond with a lie, or they may be evasive as long as they remain within the boundaries of the truth. Creatures who leave the zone are free to speak as they choose.

Flaming Burst Arrow Heads, once attached to arrows, these flaming weapons deal an extra 1d6 points of fire damage on a successful hit, or an extra 1d10 points of fire damage on a successful critical hit.,

Raise dead scroll, this scroll is damaged so half any chance of Resurrection Survival as indicated by constitution in the 1E PHB, see the fifth level clerical spell for details regarding the use of the spell.

1-7
HORNAUER’S NEST, Hornauer, wererat, see 1E AD&D Monster Manual, Lycanthrope, AC 6, Move 12”, 3+1 HD, HP 22, Damage 1-8. Hornauer surprises opponents 1-4 d6, and can only be hit by silver or +1 or better magic weapons. Hornauer is able to summon 2-12 Giant Rats, or 1d6 Dire Rats. Hornauer also has the magic weapon Kang. Level/X.P. Value: VI/150 +4 per hp

Kang – A +1 Adamantine Dirk, one of the Star Arms. Kang has an int of 13, wis of 6, char of 13, and an Ego of 6, alignment Neutral Evil. Kang’s primary special ability is to treat all targets as if they were AC 10, regardless of their actual AC. Kang can also tell whether or not a character is dead (or just faking it) and, once per day, casts the second level MU spell Hold Person, see 1E AD&D Player’s Hand Book.

Ring of Jumping, the wearer of this ring has the same capabilities as if they wore Boots of Striding and Springing, see 1E AD&D Dungeon Master’s Guide, treasure, miscellaneous magic, boots.

Queen Dire Rat

Frequency: Uncommon

No. Appearing: 5-50

AC: 5

Move: 12”, 6”

HD: 3d8, HP 19

% in lair: 10%

Treasure type: C

No of attacks: 1, 5% chance per wound of contracting disease.

Damage/Attack: 1-8

special attacks: Nil

Special defenses: Nil

Magic Resistance Standard

Intelligence: Semi

Alignment: Neutral Evil

Size: M

Psionic Ability: Nil

infravision 120 ft

Level/X.P. Value: III/125 +4 per hp

This is Hornauer’s mate, the Queen Dire Rat, and a she is a large mean nasty creature.

Dire rats (Guards) as above

1-8
WORKED CAVE, stuck wood door, open 1-2 d6. Breaking down the door takes a full turn, roll three times for wandering monsters.

1-9
OLD SHRINE, Bound Ghast, see 1E AD&D Monster Manual, Ghast, AC 4, Move 15”, 4 HD, HP 29, 3 Attacks, Damage 1-4/1-4/1-8 or chains 1-6/1-6, Special attack: Stench 10’ ST vs. Poison or suffer –2 to attack rolls. Ghasts are not affected by sleep or charm spells, but iron weapons cause double damage. Level/X.P. Value: IV/4050 +14 per hp

This creature’s head is bound in chains and thus it cannot bite, however it wields the chains that are still attached to it as its primary weapons, clawing if characters approach too closely.

1-10
STAIRS, Glyph of warding, see 1E AD&D Players Hand Book, 3rd level Cleric spell, as cast by a 5th level Cleric, damage 10 point blast.

1-11
DISTURBING PASSAGEWAY

1-12
TRAPPED DOOR, Door scythe trap, this is a magical trap, see 1E Dungeon Master’s Guide, traps, page 19, and cannot be detected by thieving skill. When the trap is tripped the characters are entitled to a saving throw vs. magic. The trap causes [(2d4+8)x4] damage (40-64 points); which is halved if the saving throw is successfully made. Character’s killed by the trap are “decapitated”. NPC’s that are members of the Character party must make morale checks if they witness a decapitation.

1-13
PRIMORDIAL OOZE, The atmosphere causes choking, each melee round a character remains in the room they must make as saving throw vs. poison or choke for that melee round; failing the saving throw causes 1d6 points of non lethal damage. Plague Tar Elemental (Fire), see 1E AD&D Monster Manual, Elemental, Fire. This monster is a variation of an elemental as follows:

Plague Tar Elemental (Fire)

Frequency: Very Rare

No. Appearing: 1

AC: 2

Move: 12”

HD: 12, HP 60

% in lair: 0

Treasure type: Nil

No of attacks: 1 or 2

Damage/Attack: 3-24, or as follows

Special attacks: Monster throws 2 limbs, 1d6+6 and 1d4 fire damage for another 1d4 more, 15% chance of disease

Special defenses: requires +2 or better weapon to strike, striking the elemental causes 2d6+6 and 1d4 fire damage for another 1d4 to the attacker, immune to poison, paralysis, sleep, stunning.

Magic Resistance Standard

Intelligence:

Alignment: Chaotic Evil

Size: M

Psionic Ability: Nil

infravision 60 ft

Level/X.P. Value: XII/4400 +16 per hp

Characters struck by the Plague Tar Elemental with a critical hit contract the disease Slimy Doom. Any character that touches the tar also contracts the disease at 100%.

Slimy Doom, Base chance of contracting 10% by touch only, see the topic disease in the 1E AD&D DMG, class Slimy Doom as a severe disease, a mucus membrane disorder, damaging the character for 1 points of constitution per week. Slimy Doom lasts for 1-4 weeks but unlike other severe diseases does not reduce the character’s hit points by 50% for that period. However, during that time the character is expected to rest. There is a 25% chance that the loss of constitution will be permanent. A Cleric may cure a living character of the disease with a Cure Disease spell. Characters that catch Slimy Doom once are immune to it thereafter if the disease is allowed to run its course.

At the DM’s discretion Slimy Doom could be considered a communicable disease which other members of the party could contract by touch from the sufferer, use modifiers from the DMG for crowding, weather, etc. There is also a risk the disease could be spread by infected characters when they visit civilization, thereby causing a spread of the disease and causing plot developments.

TEMPLE LEVEL TWO

Preface:

Doors, Wooden, reinforced with iron, and locked. To open the locked door, roll two successive 1’s on a d6, see the DMG. Breaking down the door takes a full turn, roll three times for wandering monsters.

Wandering Monsters:

Acolytes of Malotoch

Disregard the term “acolyte” as it refers more to a follower of Malotoch than an indication of ability. Treat these humans as 4th level Clerics (Curates). AC: 4, Chain Mail and Small Shield, HD: 4, HP 18, weapons – mace damage/attack: 2-7 (1d6+1) and unholy water, alignment: Chaotic Evil, Level/X.P. Value: IV/125+ 4 per HP, First level spells - Cure light Wounds x2, Protection from (evil) Good, Second level spells – Chant, Spiritual Hammer.

Ghoul Guards

Ghoul, see 1E AD&D Monster Manual, Ghast, AC 6, Move 9”, 2 HD, HP 13, 3 Attacks, Damage 1-3/1-3/1-6, Special attack: Paralyzation, 15% disease Ghoul Fever. Ghouls are not affected by sleep or charm spells. Level/X.P. Value: II/65 +2 per hp

Ghoul Fever, Base chance of contracting 15%, incubation period one day, see the topic disease in the 1E AD&D DMG, class Ghoul Fever as a severe disease, a mucus membrane and joint disorder, damaging the character for 1 point of dexterity and constitution per week. Severe diseases last for 1-2 weeks and reduce the character’s hit points by 50% for that period. During that time the character is expected to rest. There is a 25% chance that the loss of dexterity and constitution will be permanent. Any character who dies of Ghoul Fever becomes a ghoul in 1d3 days. A Cleric may cure a living character of the disease with a Cure Disease spell. Characters that catch Ghoul Fever once are immune to it thereafter if the disease is allowed to run its course.

At the DM’s discretion Ghoul Fever could be considered a communicable disease which other members of the party could contract due to close exposure with the sufferer, use modifiers from the DMG for crowding, weather, etc. There is also a risk the disease could be spread by infected characters when they visit civilization, thereby causing a spread of undead ghouls and causing plot developments, particularly the unforeseen spread of the cult of Malotoch.

Ghast Leader, Female Ghast

Ghast, see 1E AD&D Monster Manual, Ghast, AC 4, Move 15”, 4 HD, HP 29, 3 Attacks, Damage 1-4/1-4/1-8 or chains 1-6/1-6, Special attack: Stench 10’ ST vs. Poison or suffer –2 to attack rolls, 15% disease Ghoul Fever. Ghasts are not affected by sleep or charm spells, but iron weapons cause double damage. Level/X.P. Value: IV/4050 +14 per hp

Ghoul Fever, Base chance of contracting 15%, incubation period one day, see the topic disease in the 1E AD&D DMG, class Ghoul Fever as a severe disease, a mucus membrane and joint disorder, damaging the character for 1 point of dexterity and constitution per week. Severe diseases last for 1-2 weeks and reduce the character’s hit points by 50% for that period. During that time the character is expected to rest. There is a 25% chance that the loss of dexterity and constitution will be permanent. Any character who dies of Ghoul Fever becomes a ghoul in 1d3 days. A Cleric may cure a living character of the disease with a Cure Disease spell. Characters that catch Ghoul Fever once are immune to it thereafter if the disease is allowed to run its course.

At the DM’s discretion Ghoul Fever could be considered a communicable disease which other members of the party could contract due to close exposure with the sufferer, use modifiers from the DMG for crowding, weather, etc. There is also a risk the disease could be spread by infected characters when they visit civilization, thereby causing a spread of undead ghouls and causing plot developments, particularly the unforeseen spread of the cult of Malotoch.

2-1
CESSPOOL AND HATCHERY, Foul stench as a Stinking Cloud spell 2” x 2” x 2” saving throw vs. poison or choke helplessly for 2-5 melee rounds, Unhallow and Bless for followers of Malotoch. The source is the stone statue of Malotoch.

Unhallow makes a particular site, building, or structure an unholy site. This has three major effects. First, the site or structure is guarded by a magic circle against good effect. Second, all turning checks made to turn undead take a –4 penalty. Finally, the spell Bless has been fixed to the unhallowed site causing the followers of Malotoch to receive +1 to combat rolls and morale. The area of effect is 40-ft. radius emanating from the statue of Malotoch.

Cesspool, if a character should fall into the cesspool each melee round they must make a saving throw vs. petrifaction or be pulled down one step. Whenever a successful saving throw is made the character stays on the surface or moves up one step toward the surface. A character is pulled down, first to the waist, second the chest, and finally submerged, see 1E AD&D DMG drowning rules.

Xaxzar, Rook, as the other rooks, with the following exceptions

Frequency: Uncommon

No. Appearing: 1-3

AC: 7

Move: 6”/15”

HD: 10d8, HP 47

% in lair: 25%

Treasure type: C

No of attacks: 1 or 2

Damage/Attack: club 1d6 or dagger 1d4, or claws 1d3/1d3

special attacks: disease, frightful caw, flyby attack – maneuverability class C, Monster Summoning I

Special defenses: Nil

Magic Resistance: Standard

Intelligence: Cunning

Alignment: Chaotic evil

Size: M

Psionic Ability: Nil

infravision 90 ft

Level/X.P. Value: VII/450 +10/hp

Xaxzar presents a problem for the DM. According to the module the monster is classed as a Cleric but has both Magic User and Clerical spells at its disposal. It starts off by casting Monster Summoning I, and then rolls out a few clerical spells. The most satisfactory way of handling this is to render the character as a 5th level Cleric, with the special ability Monster Summoning I.

Spells Level 1

Bless

Cure Light Wounds

Cure Light Wounds

Spells Level 2

Spiritual Hammer

Silence 15’

Silence 15’

Spells Level 3

Animate Dead

Xaxzar should cast silence (upon something the party is carrying to prevent them using audible spell casting), then summon the Fiendish Crow to attack the party, and then use her frightful caw ability to alert the temple (she herself will be outside the area of effect of the silence spell). She can then cast further spells such as Spiritual Hammer or Animate Dead. Any of the party that are killed (or monsters), can be animated to attack survivors. Xaxzar only attacks when the odds have been tipped in her favor, hopefully at a critical moment, or in a desperate attempt to save her eggs.

Xaxzar has had an eye replaced with the Eye of Doom. The effect of the eye is the same as the second level Cleric Chant Spell. See the 1E Players Hand Book. In the area of effect of the Eye of Doom causes the character party to have –1 to all attack, damage, and saving throw die rolls.

As described in the module, Rooks are carriers of filth fever, a character wounded by rook claws has a 15% chance of contracting it. Incubation time is 1d3 days. The unnerving sound of a rooks’ cry subjects all living creatures within 300 feet to a fear spell as if cast by an 8th level magic user.

The flyby attack: As class C fliers the rooks can turn 90 degrees per round and take only one round to reach full flying speed. The Rooks present an interesting problem for the DM, particularly if they are unfamiliar with flying attacks vs. targets on the ground. Basically, all the DM has to remember is that the Rooks dive to attack with their claws, turn, climb, and then turn and dive again. Each time a successful diving attack is made the recipient suffers double damage. Rooks that suffer 75% damage fall from the air and cannot fly. Rooks that suffer 50% damage can no longer fly and must land immediately. Rooks that suffer 25-50% damage will retreat. Missile attacks against flying creatures are deprecated, -2 for short ranges, -5 for medium ranges.

Filth Fever, Base chance of contracting 15%, incubation period 1d3 days, see the topic disease in the 1E AD&D DMG, class Filth Fever as a mild disease, a mucus membrane and joint disorder, damaging the character for 1 point of dexterity and constitution per week. Mild diseases last for 1-3 weeks. During that time the character is expected to rest. A Cleric may cure a living character of the disease with a Cure Disease spell. Characters that catch Filth Fever once are immune to it thereafter if the disease is allowed to run its course.

At the DM’s discretion Filth Fever could be considered a communicable disease which other members of the party could contract due to close exposure with the sufferer, use modifiers from the DMG for crowding, weather, etc. There is also a risk the disease could be spread by infected characters when they visit civilization, thereby causing a spread of the disease and causing plot developments.

Fiendish Crow (Fiendish Hawk), Fiendish creatures dwell on the lower planes, the realms of evil, although they resemble beings found on the Material Plane. They are more fearsome in appearance than their earthly counterparts.

Fiendish Crow

Frequency:

No. Appearing:

AC: 7

Move: 1”, 36”, flying type Class A

HD: 3, HP 24

% in lair: 0

Treasure type: Nil

No of attacks: 3

Damage/Attack: 1-3/1-3/1-6

special attacks: Once per day the creature can make a normal melee attack to deal extra damage equal to its HD total against a good foe.

Special defenses: Resistance to cold and fire

Magic Resistance: Spell resistance equal to the creature’s HD +5

Intelligence: Semi

Alignment: Chaotic evil

Size: S to M

Psionic Ability: Nil

infravision 60 ft

Level/X.P. Value: III/160 +3 per hp

This supernatural crow is extraordinarily large and has smoldering eyes which betray its nasty temperament. The fiendish crow will dive and attack Good alignment characters in preference to those of other alignment. It claws and bites opponents.

2-2
AVIARY, S’Kraa, rook, as the other rooks, with the following exceptions

Frequency: Uncommon

No. Appearing: 1-3

AC: 7

Move: 6”/15”

HD: 8d8 +4, HP 32

% in lair: 25%

Treasure type: C

No of attacks: 1 or 2

Damage/Attack: club 1d6 or dagger 1d4, or claws 1d3/1d3

special attacks: disease, frightful caw, flyby attack – maneuverability class C, Controls Birds - Anathema Eagles and the Crow Swarm.

Special defenses: Nil

Magic Resistance: Standard

Intelligence: Cunning

Alignment: Chaotic evil

Size: M

Psionic Ability: Nil

infravision 90 ft

Level/X.P. Value: VII/450 +10/hp

As described in the module, Rooks are carriers of filth fever, a character wounded by rook claws has a 15% chance of contracting it. Incubation time is 1d3 days. The unnerving sound of a rooks’ cry subjects all living creatures within 300 feet to a fear spell as if cast by an 8th level magic user.

The flyby attack: As class C fliers the rooks can turn 90 degrees per round and take only one round to reach full flying speed. The Rooks present an interesting problem for the DM, particularly if they are unfamiliar with flying attacks vs. targets on the ground. Basically, all the DM has to remember is that the Rooks dive to attack with their claws, turn, climb, and then turn and dive again. Each time a successful diving attack is made the recipient suffers double damage. Rooks that suffer 75% damage fall from the air and cannot fly. Rooks that suffer 50% damage can no longer fly and must land immediately. Rooks that suffer 25-50% damage will retreat. Missile attacks against flying creatures are deprecated, -2 for short ranges, -5 for medium ranges.

Filth Fever, Base chance of contracting 15%, incubation period 1d3 days, see the topic disease in the 1E AD&D DMG, class Filth Fever as a mild disease, a mucus membrane and joint disorder, damaging the character for 1 point of dexterity and constitution per week. Mild diseases last for 1-3 weeks. During that time the character is expected to rest. A Cleric may cure a living character of the disease with a Cure Disease spell. Characters that catch Filth Fever once are immune to it thereafter if the disease is allowed to run its course.

At the DM’s discretion Filth Fever could be considered a communicable disease which other members of the party could contract due to close exposure with the sufferer, use modifiers from the DMG for crowding, weather, etc. There is also a risk the disease could be spread by infected characters when they visit civilization, thereby causing a spread of the disease and causing plot developments.

Young Anathaema Eagles, see 1E AD&D Monster Manual, Eagle, Giant with the following exceptions:

Young Anathaema Eagles

Frequency: Rare

No. Appearing: 1-20

AC: 7

Move: 3”, 48”

HD: 2d8+2, HP 10

% in lair: 0

Treasure type: Nil

No of attacks: 3

Damage/Attack: 1-6/1-6/1-8

special attacks: When diving 50 feet or more, +4 to attack, double damage. 15% disease

Special defenses:

Magic Resistance Standard

Intelligence: Average

Alignment: Chaotic Evil

Size: M

Psionic Ability: Nil

infravision 90 ft

Level/X.P. Value: III/110 +3 per hp

Crow Swarm, see 1E AD&D Monster Manual II, Raven (Crow), Ordinary with the following exceptions:

Swarms are defined in the SRD as a minimum of 1000 Fine creatures gathered in a mass. As such the “Crow Swarm” in the module does not really “qualify” as there are only 100+ of them, unless it is a typo.

For game purposes a swarm is defined as a single creature with a space of 10 feet—gigantic hordes are actually composed of dozens of swarms in close proximity. A swarm has a single pool of Hit Dice and hit points, a single initiative modifier, a single speed, and a single Armor Class. It makes saving throws as a single creature. This concept, treating the swarm as a single monster, is certainly workable in 1E AD&D.

Crow Swarm

Frequency: Uncommon

No. Appearing: 1 swarm consisting of 100+ Crows

AC: 7

Move: 1”, 36”

HD: 4, HP 25

% in lair: 0

Treasure type: Nil

No of attacks: 3 per square

Damage/Attack: 1-6/1-6/1d8

special attacks: Swarm can attack in up to four squares, 15% disease, filth fever

Special defenses: Damage to the swarm ¼ if a ST vs. Petrifaction is successful

Magic Resistance Standard

Intelligence:

Alignment: Chaotic evil

Size: S to M

Psionic Ability: Nil

infravision 90 ft

Level/X.P. Value: IV/205 +5 per hp

In order to attack, a single swarm moves into opponents’ spaces. It can occupy the same space as a creature of any size, since it crawls all over its prey, but remains a creature with a 40-foot space. Unlike other creatures with a 40-foot space, a swarm is shapeable. It can occupy any four contiguous squares, and it can squeeze through any space large enough to contain one of its component creatures.

Swarms are extremely difficult to fight with physical attacks because the swarm is evasive. When damage is counted against the swarm the dungeon master rolls for a saving throw vs. petrifaction; if successful the damage is ¼.

The swarm is vulnerable to fires; all such attacks cause full damage. For example, a lit torch swung as an improvised weapon deals fire damage per hit. A weapon with a special ability such as flaming or frost deals its full energy damage with each hit, even if the weapon’s normal damage can’t affect the swarm. Flaming torches or lanterns can be used as a thrown weapons, dealing fire damage to all creatures in squares adjacent to where it breaks.

2-2A
DANGEROUS PLANTS, Assassin vine, interpreted from the SRD

Assassin Vine

Frequency: Rare

No. Appearing: 1

AC: 8

Move:

HD: 5, HP 30

% in lair:

Treasure type:

No of attacks:1 per hit die, 6 hp per hit die

Damage/Attack: 1d6+7

Special attacks: entangle and constriction as the first level Druid spell Entangle, see 1E AD&D PHB, controls adjacent plants which entangle and constrict.

Special defenses: releases victim(s) if attacked too strongly, suffering ¼ hp in damage, immunity to electricity , resistance to cold and fire.

Magic Resistance Standard

Intelligence: Non

Alignment: Neutral Evil

Size: L 20’

Psionic Ability: Nil

infravision Nil

Level/X.P. Value: V/240 +5 per hp

The assassin vine is a semi-mobile plant that collects its own grisly fertilizer by grabbing and crushing animals and depositing the carcasses near its roots. The Assassin Vine controls nearby plants (all within 30’) so as to entangle prey. When a character enters the area controlled by the vine they must make a saving throw vs. magic or become entangled. If a character passes the saving throw their movement is reduced by 50% instead. Each mr thereafter an entangled victim is constricted automatically for 1d6+7 hit points. In the same manner any successful attack by the vine itself may entangle and constrict a victim. The vine can strike once for each hit die. As its hit points are reduced so is its ability to strike. If attacked strongly, suffering one quarter of its hit points, the vine will release all those in its grasp.

2-3
HALL OF SOLACE, reduce the chance of hearing sound to 1 on a d6 roll, Acolytes (1-3), Disregard the term “acolyte” as it refers more to a follower of Malotoch than an indication of ability. Treat these humans as 4th level Clerics (Curates). AC: 4, Chain Mail and Small Shield, HD: 4, HP 18, weapons – mace damage/attack: 2-7 (1d6+1) and unholy water, alignment: Chaotic Evil, Level/X.P. Value: IV/125+ 4 per HP, First level spells - Cure light Wounds x2, Protection from (evil) Good, Second level spells – Chant, Spiritual Hammer.

2-4
HELL FORGE, Due to the noise he is making Xander can be surprised 1-3 d6, Xander, Duergar, see 1E AD&D Monster Manual II, with the following exceptions, Xander is also a fifth level magic user:

AC 4, HD 6, HP 45, weapon +1 Duergar Axe/Hammer of spell storing (Invisibility) damage/attack: and a hand crossbow with poison darts damage/attack:1-3, poison is type C insinuative 35 hp or 0 if a saving throw vs. poison is successful, alignment: Neutral Evil, Level/X.P. Value: VI/825+ 6 per HP, First level spells – Nystul’s Magic Aura, Read Magic, Unseen Servant, Affect Normal Fires, Second level spells – Wizard Lock, Invisibility, Knock, Third Level Spells – Explosive Runes, Fireball, Lightning Bolt, Fourth level spells – Firetrap, Minor Globe of Invulnerability, Fifth level spells – Monster Summoning III. Xander, the Duergar, is immune to poison and paralysis. Illusions and phantasms do not affect duergar. In addition Xander saves against magic at +4. Duergar have psionic abilities; should the DM wish to use them, consult 1E AD&D Monster Manual II and Dungeon Master’s Guide as required.

Xander will use an unseen servant to manipulate the poker in the fire which then releases the Hell Hounds. He will use the spell stored in his axe to turn invisible.

Hell hounds, see 1E AD&D Monster Manual, AC 4, Move 12”, HD 4-7, HP 22, Damage 1-10, 1” fire breath Damage 1HP per HD, surprises opponents 1-4 d6, surprised only on a 1, sees the hidden and invisible 50% of the time, XP VI/2504 +8 per HP.

The forge contains Qi, one of the Star Arms, int 19, wis 19, char 13, ego 16, alignment NG, this adamantine rod gives the possessor +2 to saving all throws vs. mind affecting spells such as charm person, hold person, and mind reading spells. Three times per day the wielder of the rod can influence the morale of those within 2” by plus or minus 15%. Once per day Qi can emit a cone of stunning 60' long which causes those within the effect to save vs. magic or be stunned for 1-3 melee rounds.

2-5
XANDER’S BEDCHAMBER, Fire trap, see 1E PHB 4th level MU spell, cast at 7th level 1d4+7 damage, 50% of the normal chance to detect the trap.

2-6
LIBRARY, substitute the spells Ghoul Touch, Scare, and Halt Undead, with the following magic user spells; Shocking Grasp, Scare, and Protection from Evil 10' radius. Substitute the spells Ghoul, Death Ward and Air Walk with the following clerical spells; Cure Serious Wounds, and Lower Water.

2-7
PANTRY

2-8
KITCHEN, under the grate in the floor lies hidden a Gibbering Mouther. It is implied in the module that this monster is not released unless the grate is opened.

Gibbering Mouther, See 1E AD&D Monster Manual II, This monster gibbers, the sound of this requiring all within 6” to make a st vs. magic or become confused, roll d8, roll 1. Character wanders for 1 round, roll 2-5 Character stands stunned for 1 round, roll 6-7 Character attacks nearest living thing for 1 round, roll 8 Treat as fear spell and run away for 2 rounds. The monster spits, this causes a blinding flash, st vs. petrifaction or blind for 1 round. The Gibbering Mouther is AC1, Move 3”/6”, HD 4+3, HP 42, Damage 1 point x 6 per round and 1 point per round attached. When three mouths are attached there is a 2-4 (2d6) chance that the character will slip, pulled down, and be bitten by an additional 12 mouths. In addition the monster can turn earth to quicksand in 5 segments, or stone to quicksand in 1 melee round, within a 5’ radius. This effect is also reversible. XP V/210 +5 per HP.

2-9
EATING HALL

2-10
BEDROOM CELLS, Acolytes (12) Disregard the term “acolyte” as it refers more to a follower of Malotoch than an indication of ability. Treat these humans as 4th level Clerics (Curates). AC: 4, Chain Mail and Small Shield, HD: 4, HP 12, weapons – mace damage/attack: 2-7 (1d6+1) and unholy water, alignment: Chaotic Evil, Level/X.P. Value: IV/125+ 4 per HP, First level spells - Cure light Wounds x2, Protection from (evil) Good, Second level spells – Chant, Spiritual Hammer.

2-11
TESTING GROUND, Rope bridge trap, detectable my magic only, wind blows characters off the bridge unless they make a saving throw, use the DC check, in addition characters crossing the bridge must make a saving throw vs. magic against the Chill Touch. An evil glowing hand appears, which disrupts the life force of anyone trying to cross the bridge. Each melee round a character remains on the bridge the hand channels negative energy causing 1d6 points of damage and saps 1d4 points of strength. Those failing the saving throw turn back and flee as if panicked for 1d4 rounds +7. Undead are unaffected by damage but must still make the saving throw vs. magic or flee.

Fountain, in addition to curing 1d8 hit points drinking the fountain water gives characters a touch of divine guidance, albeit an evil guidance. Character’s receive a +1 bonus on a single attack roll, or saving throw. The effect lasts until discharged.

2-12
PRISON, ring of regeneration 1 hp per turn.

2-13
ANSELM’S CHAMBERS, Acolytes, Disregard the term “acolyte” as it refers more to a follower of Malotoch than an indication of ability. Treat these humans as 4th level Clerics (Curates). AC: 4, Chain Mail and Small Shield, HD: 4, HP 18, weapons – mace damage/attack: 2-7 (1d6+1) and unholy water, alignment: Chaotic Evil, Level/X.P. Value: IV/125+ 4 per HP, First level spells - Cure light Wounds x2, Protection from (evil) Good, Second level spells – Chant, Spiritual Hammer.

Anselm, Ghast, see 1E AD&D Monster Manual, with the following exceptions, AC 4, Move 15”, 7 HD, HP 50, 3 Attacks, Damage 1-4/1-4/1-8, Special attack: Stench 10’ ST vs. Poison or suffer –2 to attack rolls. Ghasts are not affected by sleep or charm spells, but iron weapons cause double damage, Level/X.P. Value: VII/5460+ 14 per HP.

Anselm is an 8th level Cleric (Canon), Spells 3/3/3/2, First level spells - Cure light Wounds x2, Protection from (evil) Good, Second level spells – Chant, Hold Person, Silence 15’, Level three spells – Animate Dead, Cure Disease (cause disease), Dispel Magic, Level four spells – Cure Serious Wounds, Sticks to Snakes.

Anselm casts silence upon the party, followed by Hold Person, Protection From Good, and Animate Dead when party members or allies die. When close enough for physical attack he casts Sticks to Snakes, and Cause Serious Wounds.

+2 ring of protection, raises AC and saving throws by 2.

2-14
ANSELM’S WORK ROOM

2-15
SECRET VAULT, Electrical shock trap, Door, treat the heavy stone door as a secret door. The bag of holding is just that ignore the “type”.

2-16
ORNATE BLACK DOORS, Insanity mist trap, characters struck by the mist must save vs. magic at –2. Those failing the save are completely insane for 9-12 rounds, unable to cast spells or use reasoning of any sort with no chance of acting in a non confused manner.

TEMPLE LEVEL THREE

3-1
TEMPLE OF MALOTOCH, the mist cloaking the room acts as an Unhallow Spell, the candles emit an Unholy Aura. The mist reduces damage from fire based spells and attacks by ½.

Unhallow makes a particular site, building, or structure an unholy site. This has three major effects. First, the site or structure is guarded by a magic circle against good effect. Second, all turning checks made to turn undead take a –4 penalty. Finally, the spell Bless has been fixed to the unhallowed site causing the followers of Malotoch to receive +1 to combat rolls and morale. The area of effect is 40-ft. radius emanating from the statue of Malotoch.

The Unholy Aura of the candles emit a malevolent glow for 2”. This protects evil within its radius from attacks, granting evil creatures a +2 deflection bonus to AC and a +2 resistance bonus on saving throws. This benefit is applied against all attacks, not just against attacks by good creatures. The candles also block possession and mental influence. In addition, if a creature of good alignment succeeds on a melee attack within the area of effect, the offending attacker takes 1d6 points of temporary damage.

Tarrak, Ghast, see 1E AD&D Monster Manual, with the following exceptions, AC +3 Chain, Move 15”, 8 HD, HP 64, 3 Attacks, Weapon Azurak +2 Adamantine heavy Mace 1d8 +4, or Damage 1-4/1-4/1-8, Special attack: Stench 10’ ST vs. Poison or suffer –2 to attack rolls. Ghasts are not affected by sleep or charm spells, but iron weapons cause double damage. Level/X.P. Value: X/5460+ 14 per HP

Tarrak is an 8th level Cleric (Canon), Spells 3/3/3/2, First level spells - Cure light Wounds x2, Protection from (evil) Good, Second level spells – Chant, Hold Person, Silence 15’, Level three spells – Animate Dead, Cure Disease (cause disease), Dispel Magic, Level four spells – Cure Serious Wounds, Sticks to Snakes.

Azurak +2 Adamantine heavy Mace 1d8 +4, int 6, wis 13, char 13, ego 7, alignment Chaotic Neutral,. Rage once per day. During the rage the wielder gains +2 to attack but loses -2 to armor class.

· 2
Spectral Hand (ring), Tarrak will use the Spectral Hand Ring to attack the members of the player party.

· 3
Spectral Hand Ring, This ring allows a magic user or cleric to project a ghostly, glowing hand up to 100 feet (+10’ per level of the wearer) away which allows any touch range spell of 4th level or lower to be delivered. The hand receives a +2 bonus to the melee touch attack roll, and attacking with the hand counts normally as an attack. The hand always strikes from the wearer’s direction. The hand cannot flank targets. On completion of the touch spell, or if the hand goes beyond the spell range, or goes out of sight, or if attacked and destroyed, the hand returns and hovers. The hand is incorporeal and can only be struck by magic weapons or spells, and even then it has an AC of 0. The wearer’s Intelligence modifier applies to the hand’s AC as if it were a Dexterity modifier. If the hand is struck so too is the caster but only for a maximum of 4 hit points.

Senior Acolytes, Disregard the term “acolyte” as it refers more to a follower of Malotoch than an indication of ability. Treat these humans as 6th level Clerics (Canons). AC: 4, Chain Mail and Small Shield, HD: 6, HP 23, weapons – mace damage/attack: 2-7 (1d6+1) and unholy water, alignment: Chaotic Evil, Level/X.P. Value: VI/125+ 4 per HP, Spells 3/3/2, First level spells - Cure light Wounds x3, Bless, Second level spells – Chant, Hold Person, Spiritual Hammer, Third level spells – Animate Dead, Cause (Cure) Disease.

Anathaema Eagle, see 1E AD&D Monster Manual, Eagle, Giant with the following exceptions:

Anathaema Eagle

Frequency: Rare

No. Appearing: 1-20

AC: 7

Move: 3”, 48”

HD: 6, HP 26

% in lair: 0

Treasure type: Nil

No of attacks: 3

Damage/Attack: 1-6/1-6/1-8

special attacks: When diving 50 feet or more, +4 to attack, double damage. 15% disease

Special defenses:

Magic Resistance Standard

Intelligence: Average

Alignment: Chaotic Evil

Size: M

Psionic Ability: Nil

infravision 90 ft

Level/X.P. Value: VI/150 +6 per hp

Acolyte Zombies, see 1E Monster Manual, with the following exceptions, AC 8, 4HD, 16 HP, 1-8 Dam, Level/X.P. Value: II/20 +2 per hp

Eye of Doom – Each Zombie has had an eye replaced with the Eye of Doom. The effect of the eye is the same as the second level Cleric Chant Spell. See the 1E Players Hand Book. In the area of effect of the Eye of Doom causes the character party to have –1 to all attack, damage, and saving throw die rolls, Zombies are at +1.

3-2
TARRAK’S CHAMBERS, substitute 5 potions that inflict light wounds for, five potions of cure light wounds, 1-8 hp.

FIRST EDITION AD&D SUGGESTIONS FOR THE DM

I believe it would be fair to say that D20 Dungeons and Dragons v3.5 is not quite the same game as first edition Dungeons and Dragons. I have done my best to convert the adventure in a fitting manner. It is my sincere hope that the conversion keeps the spirit of the original adventure.

The 1E AD&D dungeon master can read the adventure and follow the 1E AD&D transcription confidently without having to consult the rules unnecessarily. Specific rulebooks are cited where a reference may provide useful information for the DM.

The v3.5 adventure is filled with many difficulty class checks, spells, and other errata for which a 1E dungeon master will have no equivalent. The v3.5 modifiers found in the adventure can be safely ignored, as they are not part of the 1E rule system. Should the dungeon master wish to use difficulty class checks a table has been provided to convert any “difficulty class” die rolls to d8. Spells are another matter entirely and substitutes have been provided with exceptions for areas where certain spells are absolutely necessary.

It is not unusual to find the same monster with different capabilities and hit dice throughout the module. This is a particular concern where spell casting is a new requirement of the monster. Therefore it is necessary to provide errata that is suitable for the 1E AD&D dungeon master to work with and equivalent statistics have been provided. Thus, many of the monsters (particularly those that are “enhanced”) in this conversion have been assigned values based on what they are capable of rather than the base values found in the Monster Manuals. The purpose of this is to match the original module as closely as possible. Full statistics are provided only where no equivalent monster existed in the Monster Manuals.

Many of the senior villains in the module are spell casters. Spells the DM is already familiar from 1E A&D have replaced 99% of those in the module. The levels of the spell castors have been adjusted to reflect the quantity of spells available to the monsters. Consequently, this forced an evaluation of the hit dice of the monster. Hit dice have been adjusted, but hit points have been retained wherever possible.

The spells used in the module from the SRD have been converted for use in 1E AD&D only where absolutely required. Certain spells such as Unhallow cannot be avoided as they apply to specific areas in the module. The DM will have to make themselves familiar with a few new spells. DMs should be aware that the quantity of spells available to each monster has been adjusted to comply with 1E AD&D spell casting rules.

The following documents were used to transcribe the adventure and are recommended to the prospective DM:

SRD

1E AD&D Players Handbook

1E AD&D Monster Manual

1E AD&D Monster Manual II

1E AD&D Dungeon Masters Guide

Doors

Doors are handled quite differently in first edition AD&D or Basic D&D. Most wooden doors can be opened on a 1-2 of a d6. However, a locked wooden door or iron door that may also be locked, present greater challenges. The DM should consult the DMG. In keeping with the rules from the DMG recommendations for the treatment of the doors are presented hereafter:

The DC20 check for secret doors should be ignored. The preferred method would be to use 1E AD&D and Basic D&D rules for finding secret doors. A secret door can only be found by rolling 1, 1d6 for Humans, and 1-2, 1d6 for Elves.

When a secret door is barred from the inside. The DC20 check for breaking down the secret door should be ignored. Supersede this with the 1E AD&D or Basic D&D rule, throw two successive 1’s on d6 rolls to open the door (this rule is in the DMG and is different than just opening a door 1-2 1d6). The alternative of breaking down the door (with axes) takes a full turn and may attract wandering monsters, at least three checks should be made.

Page 3 of 24

