

HEROIC

1-10

“This is a mission for heroes who have shown their mettle in the defense of others. If the evidence you have uncovered is true, the Siege of Bordrin’s Watch was but the first sortie in a larger campaign, against which Overlook and Elsir Vale cannot stand for long. I will tell you of the Karak Lode, and of lost wealth with which we might defend our land against the war that is coming.”

THE LOST MINES OF KARAK

*by Greg A. Vaughan
with James Larrison
illustrations by Wayne Reynolds,
Rob Alexander, and Ryan Barger*

cartography by Mike Schley

“The Lost Mines of Karak” is an adventure for five 6th-level characters. Characters should be midway through 7th level by the adventure’s end. This adventure is the sequel to “The Shadow Rift of the Umbraforge” and the fourth part of the *Scales of War* adventure path. However, with a little modification, it can be played as a standalone adventure or integrated into any existing wilderness campaign in an area where a dwarven kingdom might once have stood.

ADVENTURE BACKGROUND

The city of Overlook stands at the base of the Stonehome Mountains at the farthest western reaches of the Elsir Vale. This age-old redoubt was the center of the ancient dwarf-kingdom that once dominated the vale, but which faded into obscurity generations ago.

Though little is remembered of this lost kingdom, its folk ventured far and wide in their day. One dwarf clan—the Ironfell—made forays in search of mineral wealth in the deserts beyond the Thornwaste to the southwest of Elsir Vale. There, they established a mine they called the Karak Lode, after the first dwarf of Clan Ironfell to fall in its defense.

Over long years, Karak became a legendary source of wealth as its folk pulled rich deposits of gold, silver, and other precious metals from beneath the desert sands. A supply depot was established at the desert’s edge to service the caravans traveling between the mine and Elsir Vale, but the location of the Karak Lode was kept a closely guarded secret. Only oath-sworn members of Clan Ironfell ever made the final leg of the journey across the sands.

Dwarves hold their secrets close, and their grip is doubly tight where wealth is concerned. So it was that Karak’s secrecy eventually became its downfall. Under the pressure of monstrous marauders, famine, and migrant human tribes, the dwarf kingdom of Elsir Vale declined. As its resources were taxed past the breaking point, the kingdom’s borders began to contract until little more than the territory immediately surrounding Overlook was left. In time, sandstorms struck the southern wastes and the Karak supply depot was abandoned. Soon, all contact with the mine was lost, and the Karak Lode was consigned to history.

ADVENTURE SYNOPSIS

After their successes in “Siege of Bordrin’s Watch” and “Shadow Rift of the Umbraforge,” the PCs have established something of a reputation for themselves within Overlook. The party is introduced to a wealthy dwarf named Bram Ironfell, a member of the Elsir Consortium and scion of Clan Ironfell.

Bram takes the PCs into his confidence as he tells them of the recent discovery of a parchment connected to the shadar-kai arms dealer Sarshan. Bram believes that the parchment details the location of the Karak Lode—a mine belonging to his clan that has been lost for generations. Bram hopes that if the mine is found, its wealth can be used to defend Overlook and the Elsir Vale against the brewing conflict that the PCs saw hints of in the Shadowfell.

Following the directions on the ancient scroll, the party heads south past the Westdeep and into the dry lands known as the Thornwaste. There, they are beset by dwarf warriors from a rival clan who have caught

wind of Bram’s discovery. They also encounter a wanderer named Mag Blackthorn, from whom they can seek guidance through the treacherous wastes.

Beyond the Thornwaste, the PCs come to Dunesend—a small village at the edge of the desert, controlled by a cruel gnoll called the Warden. After defeating the Warden and his allies, the PCs learn that the village is held in thrall by a mysterious desert despot calling herself Shephatiah, Queen of the Drylands.

The Warden’s path through the desert follows a forgotten track to Shephatiah’s lair in a lost mine—the

QUESTS

“Lost Mines of Karak” offers the opportunity for PCs to earn quest XP in a couple of places. Provided here is the list of quests, and their rewards, in the adventure.

Major Quest—Lost Karak: The PCs undertake an arduous journey across wasteland and desert in an attempt to locate the lost mines of the Karak Lode. They complete this quest upon their successful return to Overlook, having secured the mines against the depredations of Queen Shephatiah and her followers.

Reward: 1,250 XP.

Minor Quest—Saving Dunesend: The folk of the tiny village of Dunesend have become unwitting vassals of the Queen of the Drylands. By overcoming the immediate threat of Shephatiah’s lieutenant (the Warden) and routing her in Karak, the PCs free the village from further threats and earn the gratitude of its people.

Reward: 250 XP.

Karak Lode. However, the PCs find the ancient dwarven ruins occupied and defended by desert raiders and foul subterranean creatures led by an evil dryad. However, though the PCs make short work of the queen and her followers, they can find no trace of the mines.

As they wait out a sandstorm, the PCs find themselves beset by a band of cavern choker assassins led by a troglodyte curse chanter. Only by retracing the steps of these marauders do the characters locate the previously hidden entrance to the mines. There, the true Queen Shephatiah holds court.

Exploring the ancient dwarven caverns, the PCs battle Shephatiah's followers before confronting the real Queen of the Drylands—a powerful naga. Having discovered a rift linking the mines with the Elemental Chaos, Shephatiah has made the Karak Lode her lair. However, after defeating the naga and her servants, the PCs uncover evidence that Karak's wealth is now controlled by an unknown group from another plane.

The PCs return to Overlook and recount their findings to Bram Ironfell, who tells them he will leave the mine sealed. However, the forces responsible for shipping the mine's wealth through the Elemental Chaos have a long reach and dark plans.

PREPARING FOR ADVENTURE

"Lost Mines of Karak" takes the PCs across the arid badlands known as the Thornwaste, then into the desert beyond in search of the Karak Lode. On their journey of exploration, the PCs find themselves under assault by Queen Shephatiah's forces aboveground and below, culminating in a deadly showdown along-

side a rift leading to the Elemental Chaos. If you are pressed for time before beginning the adventure, read the adventure background and synopsis, "Part 1: The Road to Karak," "Through the Thornwaste," and the first two encounters. This gets the PCs caught up in the adventure and into the village of Dunesend—an action-packed first session of play.

WHAT YOU NEED TO PLAY

This adventure contains everything you need to play, including background information, setup, and encounters (including tactical maps). Reading through the *DUNGEONS & DRAGONS 4th Edition* rules is your first best step to understanding and preparing to run the adventure. As mentioned above, read through at least the opening sections and initial encounters before starting. This review enables you to become familiar with the material and the style of presentation. The sections below describe the adventure format.

USING TACTICAL ENCOUNTERS

Each encounter includes several common elements.

ENCOUNTER LEVEL

Each tactical encounter assumes a group of five player characters. An encounter of average difficulty is one where the encounter level is equal to the level of the party. Encounters that are 1 or 2 levels lower than the party are easy encounters, while encounters that are a higher level than the party are difficult encounters.

For overcoming an encounter, a group earns the XP value noted beside the encounter level. This amount should be divided by the number of group members, and an equal amount should be awarded to each character.

SETUP

This section of a tactical encounter provides you with the basic parameters of the encounter. First, it provides a key to the monsters in the encounter so you can locate them on the tactical map. Next, it provides context or background information for the encounter. The map of each encounter area indicates where the monsters are located when the encounter begins. The setup section also describes what the monsters are doing and how they react when the PCs arrive.

READ ALOUD TEXT

Read aloud text provides information detailing what the characters can see and are aware of. You do not have to read it word for word; feel free to paraphrase and use your own words when describing this information.

Use read aloud text wisely. It is written for the most common approach to a particular situation, but what your player characters do might require you to alter the information in any number of ways.

MONSTER STATISTICS

Encounters include stat blocks for each monster type present in the encounter. If more than one monster of a particular kind is present, the stat block indicates how many creatures can be found.

TACTICS

This entry describes special actions the monsters take to defeat the adventurers. Sometimes this means the monsters take advantage of special features of the area or make use of special powers or equipment.

MAP

Each encounter includes a map keyed with the initial locations of each monster. The map also indicates the location of any special features of the area.

FEATURES OF THE AREA

This section describes special features noted on the map. If the location has items or areas of interest with which the characters can interact, those features are described here. Look here to see if a door is out of the ordinary, if an altar has a secret compartment, or if the area includes treasure.

TREASURE PARCELS

Parcel A: _____, Clan Rivals.	Parcel H: _____, Great Hall.
Parcel B: _____, The Warden.	Parcel I: _____, Great Hall.
Parcel C: _____, The Warden.	Parcel J: _____, Crypts.
Parcel D: _____, Desert Patrol.	Parcel K: _____, Mine Entrance.
Parcel E: _____, Courtyard.	Parcel L: _____, Chaos Mines.
Parcel F: _____, Area 10.	Parcel M: _____, Queen's Retinue.
Parcel G: _____, Guard Hall.	Parcel N: _____, Queen's Retinue.

Based on the guidelines in the *Dungeon Master's Guide*, the following parcels can go in the spaces above. Rely on the wish lists your players gave you for the first four parcels.

- Parcel 1: Magic item, level 10
- Parcel 2: Magic item, level 9
- Parcel 3: Magic item, level 9
- Parcel 4: Magic item, level 8
- Parcel 5: Magic item, level 7
- Parcel 6: Magic item, level 7
- Parcel 7: Two 250 gp art objects + 500 gp
- Parcel 8: 900 gp
- Parcel 9: Four 100 gp gems + 400 gp
- Parcel 10: One 250 gp art object + two *potions of healing* + 250 gp
- Parcel 11: 600 gp
- Parcel 12: Three 100 gp gems
- Parcel 13: One *potion of healing* + two 100 gp gems + 50 gp
- Parcel 14: Two *potions of healing* + 100 gp

TREASURE PREPARATION

As with the previous installments of the Scales of War adventure path, this adventure makes use of the parcel system of treasure rewards described in the *Dungeon Master's Guide*. The characters should accumulate 14 parcels by the end of the adventure. You can supply these treasures in whatever way you wish, but the following sidebar presents the most likely areas to feature treasure. During your preparation, assign parcels from those that follow to the areas in the spaces provided. Use the players' wish lists to come up with magic items for the first six parcels.

PART 1: THE ROAD TO KARAK

The adventure begins in the city of Overlook, where the PCs were left at the end of "Shadow Rift of the Umbraforge." However, if the PCs have traveled elsewhere since the end of that adventure, the initial setup below can take place in Brindol or any other settlement between Elsir Vale and the mountains.

SARSHAN'S PLOTS

As a result of saving the city not once but twice, the PCs have become well known in Overlook. This notoriety sees them approached by Kalad, the dwarf paladin they rescued in "Siege of Bordrin's Watch." In the aftermath of the thwarted raid, Kalad has taken up a position as a sergeant in the Overlook watch. It is official business that brings him to the PCs, where he asks them to meet with a member of the Elsir Consortium (see "Siege of Bordrin's Watch," page 19). If Kalad did not survive the previous adventure, some other emissary of the guard seeks the party out.

At a time of the PCs' choosing, Kalad escorts them to a private room in an upscale Elftown tavern. There, he introduces them to a well-dressed dwarf wearing the rich robes of a successful merchant, his golden beard braided with silver bands.

"Greetings, Heroes of Overlook. I am Bram Ironfell of the Clan Ironfell and representative of the Elsir Consortium. Your reputations precede you, and for your actions, you have my personal thanks in addition to that of the city. I have a tale I wish to share with you, over dinner and drinks of course."

Bram relates the information found in the “Adventure Background” section, which you can read or paraphrase as you see fit. Then read the following.

“The location of the Karak Lode was known to few even within the clan, and it was thought that all who had such knowledge were lost when the mines were reclaimed by the desert. Even within the clan, Karak is all but forgotten. However, recent events might change that.

“The destruction of Sarshan’s operations in Overlook saw the shadar-kai’s many warehouses and transit points raided. In one of those raids, the watch uncovered documents connected to Sarshan’s operations, including an ancient fragment of parchment. On it was written a list of landmarks and bearings for a journey, along with

the name of Clan Ironfell. I had never seen this parchment before. However, at the watch’s request, I undertook a bit of research into my family’s archives. If what I discovered there holds true, this parchment holds the directions to the Karak Lode.”

Although Bram Ironfell obviously has a personal stake in the search for the lost mines, he downplays his own self-interest. If the information the PCs discovered in “Shadow Rift of the Umbraforge” has not yet become common knowledge in Overlook, Bram has already guessed correctly that the siege of Bordin’s Watch represents a larger threat to Elsir Vale.

“Discovering what became of my kin would end a sad chapter in Ironfell history, but that is not my primary motive in seeking your aid. If the Karak Lode can be found, its wealth offers the means to shore up the defenses of Overlook and the Elsir Vale. However, it is anyone’s guess what manner of creatures might lair there, or what defenses the last of the clan left to guard the mines. This is not a job for the city watch, I fear.”

Bram offers the PCs 1,000 gp (half in gold, half in gems) as an upfront payment for undertaking the search for the Karak Lode. In addition, the PCs can claim any other treasure they recover along the way.

Following the directions to the Karak Lode, the PCs first head south across the Thornwaste that stretches between Elsir Vale and the Stonehome Mountains. (On the area map in “Rescue at Rivenroar,” the Thornwaste is the area directly west of the Wyvernwatch Mountains.) A four-day journey takes the PCs to a location Bram believes was once the ancient supply depot for the mines. From there, the PCs must head south into the heart of the desert.

BRAM IRONFELL’S SECRET

The parchment is genuine, but there is more to Bram Ironfell’s story than he lets on. For more than a year, the dwarf has been one of Sarshan’s agents in the city, using his position on the Elsir Consortium to aid the shadar-kai’s operations.

Bram’s story of how the directions to Karak were found in one of Sarshan’s warehouses is the truth. However, it was the dwarf who originally sent them to Sarshan after discovering them in a cache of family records months before. Bram was in the process of seeking the shadar-kai’s aid in locating and clearing out the mine. With Sarshan’s operations shut down, the dwarf now needs a new set of agents to find the Karak Lode and overcome whatever defenses might be found there.

The PCs can make Sense Motive checks against Bram, but the dwarf’s stated intention in using the wealth of the mines to defend Overlook and Elsir Vale is entirely truthful. If the PCs have previously heard of the consortium’s secret plots to replace the ruling council with a hand-picked body loyal to the merchants’ own interests, Kalad confirms that Bram is known to be opposed to that group. (In truth, the canny dwarf opposes them because he plans to one day rule the council single-handedly.)

Kalad is familiar with the Ironfell clan and vouches for Bram’s good character. However, his duties with the watch prevent him from accompanying the party on their mission.

Through the Thornwaste
Skill Challenge

Level 6
XP 750

South of the Westdeep, the broken ground of the Thornwaste stretches before you. Ridges of knife-edged stone spread as far as the eye can see, interspersed with heavy growths of twisted brambles. Your first investigation of these reveal that their thorns are iron-sharp, capable of drawing blood even through the thickest clothing. No trail or tracks lead into the wasteland ahead.

This skill challenge sees the PCs make their way across the desolate landscape of the Thornwaste, seeking the supply depot that marks the beginning of their journey into the desert.

The Thornwaste is a parched landscape of washed-out gullies and tangled briars. The directions from the parchment indicate that a road once passed this way, but it has long since disappeared. Though the area appears inhospitable, dozens of species of desert animal dwell here, hunted by predators including lions and wild boar.

The PCs meet Mag Blackthorn (see below) after their second success or first failure (whichever comes first) in the skill challenge. The first combat encounter (“Clan Rivals,” page 72) takes place after the party’s fourth success or second failure.

Complexity 3 (requires 8 successes before 3 failures).

Primary Skills Endurance, Nature, Perception.

Other Skills Nature, Perception.

Victory If the PCs achieve 8 successes before 3 failures, they emerge from the Thornwaste near Dunesend.

Defeat If the PCs get 3 failures before attaining 8 successes, they stumble out of the Thornwaste one day away from Dunesend. This extra day of travel costs each PC 1 extra healing surge. Additionally, the party attracts the attention of a satyr rake that shadows them, then joins the combat in “The Warden” encounter.

Special If the PCs ally themselves with Mag Blackthorn, they gain a +2 bonus to further checks in this skill challenge.

Endurance (DC 12). The PCs must endure the harsh environment and deadly briars of the barren Thornwaste as they make their way south.

This is a group check. One character acts as lead, while the others make checks to aid that character. Each ally that gets a result of 10 or higher provides a +2 bonus to the lead character’s check (which counts as the check to determine a success or a failure). A failed check indicates that all members of the party lose one healing surge, in addition to counting as a failure for the challenge.

Nature (DC 12). The PC makes a Nature check to help find a safe path through the briars, or to find sufficient water to sustain the group.

Perception (DC 17). The PC seeks and finds a good vantage point atop a stony ridge, from which the best path can be seen through the scrubland ahead.

Nature or Perception (DC 12). The PC notes signs of predatory beasts or finds a remnant of the ancient dwarf track through the wastes. On a successful check, the next primary skill check made in the challenge gains a +2 bonus. This use of these skills does not count as a success or failure toward the completion of this challenge.

MAG BLACKTHORN

After their second success or first failure in the skill challenge, the PCs happen upon another wanderer in the Thornwaste.

In the distance, you spot something. Slipping through the brush and brambles is a human male in a tattered black coat and leggings. A battered, wide-brimmed hat shrouds his face, his boots held together with coarse twine. He carries a spear in one hand, a leather-bound book in the other.

Mag Blackthorn is a ranger and a disciple of the Ghostlord—a legendary druid lich said to linger within the Thornwaste. (The Ghostlord appears in the 3rd edition adventure *Red Hand of Doom*, but does not play a part in this adventure path.)

Mag hails the PCs, declaring himself protector of the Thornwaste and demanding to know their business. If the characters react in an even-handed manner and indicate that they are simply passing through, Mag relaxes and becomes friendly. If the PCs react with hostility, Mag challenges one of them to a duel for the right of passage.

Once the challenge is issued, a DC 18 Diplomacy check is necessary to get Mag back on friendly footing. If the PCs take up his challenge, this DC increases to

Mag Blackthorn, Ranger		Level 6 Skirmisher
Medium natural humanoid (human)		XP 250
Initiative +6	Senses Perception +8	
HP 70; Bloodied 35	AC 20; Fortitude 16, Reflex 19, Will 19	
Speed 6		
⚔ Spear (standard; at-will) ♦ Weapon	+11 vs. AC; 1d8 + 6 damage.	
⚔ Crossbow (standard; at-will) ♦ Weapon	Ranged 15/30; +11 vs. AC; 1d8 + 6 damage	
Defensive Mobility		
Mag gains a +2 bonus to AC against opportunity attacks.		
Hunter’s Quarry (minor; at-will)		
Mag can designate the enemy nearest to him as his quarry. Once per round, he deals +1d6 damage to his quarry. This effect remains active until the end of the encounter, until the quarry is defeated, or until he designates a different target as his quarry.		
Nimble Strike (standard; at-will) ♦ Weapon		
Ranged 15/30; +11 vs. AC; 1d8 + 6 damage; Mag shifts 1 before or after the attack.		
Disruptive Strike (immediate interrupt, when Mag or an ally is attacked by a creature; encounter) ♦ Weapon		
Ranged 15/30; +11 vs. AC; 1d8 + 6 damage. <i>Hit:</i> The target takes a -6 penalty to its attack roll.		
Splintering Shot (standard; daily) ♦ Weapon		
Ranged 15/30; +11 vs. AC. <i>Hit:</i> 3d8 + 6 damage, and the target takes a -2 penalty to attack rolls until the end of the encounter. <i>Miss:</i> Half damage, and the target takes a -1 penalty to attack rolls until the end of the encounter.		
Weave Through the Fray (immediate interrupt, when an enemy moves adjacent to Mag; encounter)		
Mag can shift 3 squares.		
Alignment Unaligned	Languages Common, Elven	
Skills Nature +11, Endurance +10		
Str 13 (+4)	Dex 16 (+6)	Wis 16 (+6)
Con 14 (+5)	Int 11 (+3)	Cha 10 (+3)
Equipment warhammer, crossbow, quiver of 15 bolts		

23. If Mag is fought and defeated in single combat, he becomes automatically friendly (and apologetic) if he is allowed to live.

Mag knows nothing of Karak if he is asked about the mines, though he identifies Dunesend as the only settlement in the vicinity of the PCs route.

He is willing to escort the PCs through the Thornwaste, granting a +2 bonus to subsequent checks in the skill challenge. Once within sight of Dunesend, Mag wishes the party well and departs back into the scrubland.

SHOWDOWN IN DUNESSEND

The village of Dunesend marks the frontier of two equally desolate lands. To the north lies the forbidding Thornwaste, across which only the most experienced—or most desperate—explorers tread. To the south, endless desert dunes march to the far horizon.

As the PCs approach the edge of the village from the north, they find one of Queen Shephatiah's lieutenants—a gnoll demonic scourge called “the Warden”—in the process of collecting the village's tribute.

Tactical Encounter: The Warden (page 74).

DUNESSEND

Village, Population 183

Dunesend was built on the ruins of the dwarven supply depot that once served Clan Ironfell's hidden mining operations in the desert. All that remains of the original dwarven enclave are scattered foundations and a single watchtower. However, the dwarves' carefully constructed system of spring-fed wells and cisterns still functions, allowing those who dwell here to farm the scrubland and eke out an existence in the harsh landscape.

In years past, trade caravans made Dunesend a waypoint along an east-west road. Today, the road is sand and the caravans have all but vanished. The handful of families remaining in Dunesend do so because they have nowhere else to go.

Leadership: Lotho Elberesk, owner of the Dunesend caravansary is a village elder and the settlement's de facto leader.

Demographics: The isolated population of Dunesend are all human with the exception of Bede, the halfling baker. Though they have little exposure to nonhumans, the folk of the village have no malice or prejudice against them.

1. SERPENT WALL

This weathered stone wall is formed of ancient basalt blocks and carved in the form of a serpentine creature with a crest running down its back. It stretches for miles in either direction, marking the end of the rolling desert sands and the beginning of the Thornwaste. A wooden stockade gate of recent construction features great serpent-headed gate posts.

With a DC 17 History check, a PC recalls that the serpent wall was here long before the dwarven supply depot was established. It dates back thousands of years to an ancient serpent kingdom that once ruled this region.

2. PUBLIC WELL

This bucket-drawn stone well features a wooden roof set on stanchions. This can be lowered during high winds to keep blown sand out of the village's water supply. The well is part of the ancient dwarven waterworks, and holds an inexhaustible supply of fresh water even during the driest months.

3. SMITHY

An aged human named Darkus Comahni works the forge here, repairing tools and household implements for the villagers. Though he has little call for it, he can repair weapons and armor as well.

4. DUNESEND CARAVANSARY

Built on the foundations of an older dwarven hostel, the caravansary once served the traders that regularly passed through this farflung outpost. A low wall of mud bricks surrounds a courtyard that encloses another well, an outbuilding, and a small herd of goats. On those rare occasions when travelers stop in Dunesend, an adjacent paddock is opened up for their animals.

Lotho Elberesk is the proprietor here. He lives within the main building, where he runs a poorly stocked trading post. Twice a week, the caravansary courtyard becomes a barter market where the locals trade crops, goat, lamb, and wild boar hunted in the Thornwaste.

5. BEDE'S BAKERY

A wizened halfling from distant eastern lands runs a bakery whose half-dozen tables provide the village's only communal gathering place. Old Bede can usually be found by the fire pit, smoking an exotic pipe as he strokes his long gray mustache. He is an excellent source of information regarding the village, though his accent is heavy. Bede keeps accounts for the villagers who spend their evenings here, trading his goods for labor. PCs can buy a cup of sweet tea and a pastry for 1 cp.

6. DWARF TOWER

This stout watchtower is built of great blocks of granite imported from the Wyvernswatch mountains. The only surviving part of the dwarven supply depot, it serves as Dunesend's defensive redoubt as well as a shrine to Melora, the village's matron deity. It is attended by the aging priestess Fawma Bruth, a cleric who retired to the wilderness long ago. She has the

healing word power (3rd level), which she uses for any PCs who make a stand against the Warden.

7. VILLAGERS' HUTS

Each of these simple structures of mud bricks and scavenged wood holds a single family of eight villagers and their animals.

8. IRRIGATED FIELDS

These are just two of a dozen fields of crops bordering the Thornwaste along the wall to the east and west of the village. Each has a crude wooden pump house containing still-functioning dwarven pumps that bring water from underground cisterns to the surface.

THE SITUATION IN DUNESSEND

In the aftermath of the encounter with the Warden, the PCs find themselves in a complex dilemma. The folk of Dunesend have been saved from the predations of the Warden and his allies, but they fear that reprisals from Queen Shephatiah will soon follow. As a result, most of the villagers are noticeably cool toward the PCs, though none are hostile.

If Darkus Comahni is approached as he gathers up the remains of his apprentice for burial, a DC 12 Diplomacy check inspires him to speak to the PCs. Likewise, a DC 17 Diplomacy check inspires Lotho Elberesk or the halfling Bede to open up. Attempts to communicate with other villagers result only in sullen anger.

"The queen's wrath will surely come down on us. Where will you outsiders be then, I wonder?"

In response to specific questions, Elberesk, Darkus, or Bede respond with the following:

What was going on here? Who was that gnoll and those other creatures?

"That creature was the Warden, a foul tyrant that serves the Queen of the Drylands. The blue worm was his steed and enforcer, and it has slain several among us in recent months. The others were creatures of the Thornwaste in league with the Warden. They are the ones that prevent us from fleeing this place or seeking aid for our plight.

"The Warden was here to make his monthly collection of tribute. Poor weather has delayed our crops, but he accused us of holding out. He used poor Vaudnim to set an example for us all."

Where did the Warden come from? Why was he collecting tribute? Who is the Queen of the Drylands?

"The Warden first appeared from the desert a year ago, stating that Queen Shephatiah had come to reclaim her ancient throne. The name meant nothing to us, but the Warden slew several of our strongest when we stood against him. Now he orders us to pay tribute in goods and food or his blue worm will devour us."

Where can this Queen Shephatiah be found? Are there more of her followers?

"The satyrs live within the Thornwaste along the desert frontier. Like the shifter brigands of the desert, they have eagerly pledged themselves to the Warden's service. The Warden comes always from the desert to the south. Where his queen is, we do not know, but he and his followers

carry no more than a few days' water to get here. A few of our folk tried to follow the Warden's trail when he first appeared, but they never returned. All I can tell you is that the Warden came once with a shifter who spoke out loud of returning to somewhere called Karak. This creature was soundly beaten by the Warden for his slip."

If the PCs indicate their intent to end the threat from Queen Shephatiah, Lotho puts them up and feeds them free of charge at the caravansary while they prepare for their journey.

DESERT TREK

Setting out from Dunesend, the PCs make their way into the desert. Though the arid sands are inhospitable, their hard-packed dunes make for easier going than the Thornwaste.

As you travel, the intermittent desert landmarks you pass are a perfect match for the course set out by Bram's directions. These are a scattered series of basalt pillars, the remnants of long-ago volcanic eruptions rising now like sentinels from the sand.

On the second day of travel, the PCs are spotted and attacked by a patrol sent out by Queen Shephatiah.

Tactical Encounter: Desert Patrol (page 76).

PART 2: FORTRESS IRONFELL

Deep in the desert three days south of Dunesend, an isolated outcropping of basalt marks the location of the famous Karak Lode. When the members of Clan Ironfell began their excavations here, they constructed a defensible fortress to protect the mines below. Within the rock of the basalt bluff, they carved a multilevel complex whose gatehouse was the only sign of what lay below. From this bastion, the Ironfells controlled the desert for 50 miles in all directions.

As part of the complex's unparalleled security, access from the fortress to the mines was carefully hidden. Only by using special signet rings could the dwarves of the clan access the mines once their secret gate was sealed. In case the fortress ever fell to

invaders, the clan created false trails leading off into the desert, creating the appearance that the fortress was simply a stop-over point for shipping ore back to the supply depot.

APPROACHING THE FORTRESS

The PCs reach Karak the day after the “Desert Patrol” encounter.

Earlier that morning, the course you have been following became a rocky track leading toward another basalt bluff in the distance. However, as the track curves around to its south side, you see two guard towers of hewn stone set into the face of the bluff. Narrow gouges that might be arrow slits flank a narrow track leading directly into the rock. Though worn by long years of sand and wind, the towers are clearly of dwarven construction, standing as strong as the day they were built.

SECRET HISTORY

Despite what the PCs have been told, the history of the mines of Karak is more complicated than Bram Ironfell would have them believe. Though the mines were rich with deposits of precious metals, the caverns of Karak were tainted by veins of raw elemental energy. These were the physical remnants of powerful magical experiments performed here by the sorcerers of the serpent kingdom that ruled this area millennia ago.

The arcanists of Clan Ironfell determined that the elemental energy of the mines presented no danger. However, though the mines made the clan rich, so too were they the dwarves' undoing. A rift leading directly to the Elemental Chaos was uncovered in the deepest part of Karak, its energy flooding the mines with madness. The dwarves of Ironfell turned on each other, the folk of the supply depot waiting in vain

when an expected shipment of riches from the mines failed to appear. Though expeditions were made in search of Karak, none but the dwarves within knew its location. Eventually, the supply depot was abandoned, and the Karak Lode passed from memory.

OUTSIDE THE MINES

The fortress guarding the Karak Lode consists of two levels within the basalt bluff, plus a lower level that hides the secret entrance to the mines.

The basalt bluff is 50 feet high and requires a DC 15 Athletics check to climb. From its top, the PCs have a view of the desert for several miles in every direction. Fireplaces and braziers within the complex are vented to chimneys that route through narrow cracks and crevices, making entry from above impossible. However, in the long years since the mine was lost, a collapse on the bluff above has created an entrance into area 9. A flight of harpies lairs here (see the “Courtyard” tactical encounter, page 80), but these creatures raise no alarm at the approach of intruders. They can be spotted atop the bluff with a DC 17 Perception check. If their nest is explored, it contains only the foul remains of the desert creatures on which the harpies feed.

THE FORTRESS

The ancient halls of the Karak lode remain essentially unchanged since the days of the dwarves.

Illumination: Unless otherwise noted, there is no illumination within the fortress.

Walls, Floors, and Ceilings: The interior spaces of the fortress are constructed of close-fitted stone (DC 20 to climb). Ceilings are 20 feet high except as noted.

Portals: Rusted iron portcullises bar the way into the fortress. See individual encounter areas for specific information on raising and lowering the portcullises.

All doors within the complex are of sturdy wood (Strength DC 16 to break open if locked).

Except for the main gates (which are barred), all the doors within the complex, as well as the portcullises, can be opened or activated by the touch of an Ironfell signet ring (a minor action). The curse chanter in the “Foiled Ambush” encounter (page 86) carries an Ironfell signet ring, as does the real Queen Shephatiah (the “Queen’s Retinue” encounter, page 92).

Rot and Debris: With the exception of area 19, much of the fortress has been given over to filth and decay. Rubble and the dry-rotted remains of furniture are spread across the floors, and the walls are stained with condensation and mildew. In the year since Karak was reoccupied, Shephatiah’s followers have discarded rotten food and other filth in the areas they do not inhabit.

1. ENTRY TUNNEL

A rusted portcullis blocks this long tunnel, with another raised and hidden beyond it. The down portcullis can be raised only from this area, but it cannot be locked in the up position.

Arrow slits and murder holes along the length of the tunnel provide defenders with multiple angles of attack. Anyone looking in through the arrow slits sees shadowy figures beyond (see below or the tactical encounter).

Tactical Encounter: Gatehouse (page 78).

2. WEST GATEHOUSE

Sand blown in through the southern arrow slits spreads across the floor. Straw dummies have been erected behind the arrow slits to give the illusion of numerous guardians.

Tactical Encounter: Gatehouse.

3. EAST GATEHOUSE

Old weapons racks line the wall of this chamber. The rotting and rusted polearms they once held have been used to arm more straw dummies.

Tactical Encounter: Gatehouse.

4. WEST UPPER GATEHOUSE

Bones scattered across the floor show where a desert predator once laired in this chamber.

Tactical Encounter: Gatehouse.

5. EAST UPPER GATEHOUSE

A winch in this chamber once controlled the first portcullis in area 1. However, it is rusted and broken, so that the portcullis cannot be raised from here or locked in the down position.

6. SOUTHERN OVERLOOK

This chamber allowed defenders to fire down through murder holes into the entry tunnel, or through arrow slits into the courtyard below. A working winch controls the second portcullis in area 1.

Tactical Encounter: Gatehouse.

7. WEST GUARDHOUSE

Stone benches and a rusted brazier mark this as a resting place for off-duty gate guards. Access to the northern overlook (area 19) is barred by a portcullis along the passage to the north.

8. EAST GUARDHOUSE

This chamber is identical to area 7. A portcullis along the passage to the north blocks access to area 19.

9. COURTYARD

This vast chamber features an arched ceiling supported by massive carved columns. A portion of the ceiling has collapsed, covering the floor here in wind-blown sand and creating an opening to the top of the basalt bluff.

Tactical Encounter: Courtyard (page 80).

10. STABLES AND CART STORAGE

Dusty bones, rotting wood, and bands of rusted iron are scattered across the floor here. These are the remains of the wide-wheeled wagons once used to haul ore shipments across the desert and the mules that pulled them. A scattering of blue scales show where the behir has made this area its lair.

11. STABLE MASTER'S QUARTERS

This chamber was taken over by the Warden. A rough bed built of scavenged wood sits against one wall, while the gnoll's filthy and foul-smelling gear is strewn across the room.

12. ORE STORAGE

Ore from the mines was stored here and made ready for transport. Though the area is empty, the dust of the floor shows where crates have been moved through here recently (Perception DC 12).

13. ENTRY HALL

This corridor once guarded entry into the fortress's great hall. Footprints show where numerous creatures have recently passed this way.

Tactical Encounter: Great Hall (page 83).

14. WEST GUARD POST

This former guard chamber is the habitat of a sussur tree growing up from the cracked stone floor. See the tactical encounter for a description.

Tactical Encounter: Great Hall.

15. EAST GUARD POST

Like area 14, this chamber is empty except for a pair of sussur trees growing through the stone of the floor.

Tactical Encounter: Great Hall.

16. GREAT HALL

The dwarves of Karak once feasted here before the high seat of their mine-thane. This chamber is now the lair of an evil dryad who has raised a grove of sussur trees within it.

Tactical Encounter: Great Hall.

17. KITCHEN

This chamber now serves as the den of a pair of cack-lefiend hyenas. An open well accesses a cistern filled with drinkable water.

Tactical Encounter: Great Hall.

18. LARDER

A layer of rot and mold surrounds the roots of a lone sussur tree.

Tactical Encounter: Great Hall.

19. NORTHERN OVERLOOK

This defensive position commanded a view of the courtyard below. Along its northern wall were the quarters of the mine-thane, the clan accountant, and the head of the guard, as well as a private latrine. The personal chambers have long since been stripped of any valuables.

As well as being easily defensible, this area is free of the stench and squalor that fills much of the rest of the fortress. It makes a good place for the PCs to take an extended rest.

Tactical Encounter: Foiled Ambush (page 86).

20. ALEHOUSE

This storage area contains only a few dry and splintered kegs.

21. SMITHY

Cold forges and dusty anvils show where dwarf smiths repaired and crafted the mine's weapons and tools.

22. COAL STORAGE

Dusty lumps of anthracite are scattered across the floor here, a pair of rusted shovels set against the wall.

23. GUARD HALL

This wide hall blocks access to the fortress's lower level with a portcullis controlled from the barracks. The desert brigands who occupy the fortress have filled this area with supplies taken from caravans they have attacked. A rusted iron statue of a dwarf miner stands on the stairwell landing below.

Tactical Encounter: Guard Hall (page 81).

24. LATRINE

This privy contains nothing of interest or use.

Tactical Encounter: Guard Hall.

25. BARRACKS

The miners, crafters, and guards of the Karak Lode lived in this area, while the smaller side chamber housed shift-captains. Six stone bunks stand here, along with roughly made wooden tables, benches, and chairs.

Tactical Encounter: Guard Hall.

26. LOWER GUARD HALL

This locked door controlled access to the fortress's lower level.

Tactical Encounter: Guard Hall.

27. LOWER GUARD POST

When the fortress was occupied, guards here maintained a watch through the arrow slit looking out onto the hall.

Tactical Encounter: Guard Hall.

28. GUARDROOM

A squad of guards watched over the empty cells in area 29—actually the secret entrance to the mines below.

29. DUNGEON

Four cells with barred portcullis doors are empty except for stone cots and manacles set into the walls. Set within the floor of one of the cells is the only entrance to the Karak Lode, but it cannot be detected from this side as long as it is closed. See the “Foiled Ambush” tactical encounter (page 86) for more information.

30. STOREROOMS

These chambers once held supplies for the maintenance and upkeep of the fortress. A fine layer of moldy debris is all that remains.

31. CRYPTS

The dwarves of Ironfell interred their dead here. The vaults were half filled (mostly with victims of mining accidents or folk who died in the desert) by the time the mine was abandoned.

Tactical Encounter: Crypts (page 85).

THE BIRDMAN

When the PCs first explore area 29, they find one of the cells with a prisoner recently captured by a patrol.

This ancient dungeon shows signs of recent use, with scuff marks along the floor indicating traffic in both directions. Four large cells stand in the center of the chamber, the entrance of each blocked by a lowered portcullis controlled by a nearby winch and pulley. From the darkness ahead comes a bright chirping sound.

The southwest cell is occupied by an aged human male, his lined face sporting a snow-white beard to match his fringe of hair. He wears the garb of a simple desert peasant, and appears to have not been here long. Seven yellow canaries perch on his shoulders and hop around his cell. The Birdman whistles and chirps at his tiny charges. If spoken to, he simply nods and smiles.

The prisoner offers no resistance and allows himself to be led about by the PCs. If any survivors from the fortress are questioned, they state that the Birdman is a simple-minded peasant found wandering the desert not far from Dunesend a few days before. He was captured and brought here to feed the behir.

The Birdman wanders those areas of the fortress already cleared out by the PCs, hiding from any subsequent combat. He accepts food and water if it is offered, smiling if spoken to but otherwise ignoring the party.

The Birdman plays a role in the aftermath of the “Foiled Ambush” encounter (page 86).

PART 3: THE LOST MINES OF KARAK

Beyond the secret portal in the dungeon lies the Karak Lode—now the lair and sanctum of the real Queen Shephatiah and her followers. The Karak mines are a meandering series of tunnels extending deep underground. Karak’s abandoned passages are not mapped. They contain nothing of interest and play no part in the adventure.

In the areas the PCs explore, they notice seams of red stone glowing with a dull light. A DC 17 Dungeoneering or Nature check reveals that this is not a known Underdark phenomena. A DC 17 Arcana check identifies the stuff as veins of raw elemental energy that has somehow leached into the natural world.

1. MINE ENTRANCE

The secret portal in the dungeon (area 29, above) leads to a lift system descending down an 80-foot passage. There, a final portcullis and guardroom are defended by a force of troglodytes. Beyond lies access to the dark caverns of the Karak Lode.

Tactical Encounter: Mine Entrance (page 88).

2. CHAOS MINES

In the heart of Karak, this open gallery chamber leads off into a half-dozen shafts under excavation when the mines were lost. A vein of elemental energy passes through the cavern, bolstering the barlgura (Shephatiah’s devoted servant) that guards this area with the help of a host of undead and monstrous creatures.

Tactical Encounter: Chaos Mines (page 90).

3. QUEEN’S RETINUE

This deep cavern is the lair of Shephatiah, and the place where the Queen of the Drylands and her followers make a final stand. A rift to the Elemental Chaos lies at the bottom of a deep chasm here—the source of the deadly energy that flooded the mines and destroyed Clan Ironfell.

Tactical Encounter: Queen’s Retinue (page 92).

CONCLUSION

In the “Queen’s Retinue” encounter, the PCs discover how Shephatiah reopened the Karak Lode, and that the naga works for unseen masters to whom the mine’s output is being shipped by way of the elemental rift.

If the PCs return to Dunesend, they are welcomed as heroes. The folk of the village provide food and supplies for the party’s return trip to Overlook.

Once back in the mountain city, the PCs can relay their findings to Bram Ironfell. The dwarf is disheartened by the news, and he tells the PCs that he will leave the mines closed in order to prevent others from suffering the fate of his clanfolk who perished there. However, though Bram promises to seal off the mines, the forces controlling Shephatiah have a long reach and dark plans. Though neither the dwarf nor the PCs know it yet, they are all caught up in a dark plot whose full extents have yet to be revealed.

CLAN RIVALS

Encounter Level 6 (1,250 XP)

SETUP

- 3 dwarf hammerers (D)
- 2 dwarf bolters (B)
- 1 hell hound (H)

As the PCs make their way across the Thornwaste, they discover that dwarves of the rival Hammerfist Clan have caught wind of their expedition and seek to steal the secret directions to the lost mines.

This ambush occurs after the party's fourth success or second failure in the "Through the Thornwaste" skill challenge (page 61). The area the PCs pass through is thick with thorn brambles and studded with outcroppings of rock. The dwarves attack at dawn or sunset, depending on whether the PCs are traveling by day or night.

The PCs begin the encounter with their miniatures along the northern edge of the tactical map. The two dwarf hammerers are hiding in the brambles with total concealment, while the other creatures in the encounter are behind boulders and out of line of sight.

If the PCs spot the dwarf hammerers, read:

Hidden within the brambles, two dwarves lie in wait, warhammers in hand.

If the bolters are spotted, or when the PCs approach the ravine, read:

Over the crest of a large outcropping just beyond a ravine ahead, a crossbow appears, trained on your group. A scuffling to the east reveals another dwarf bolter rising from behind a hedge of screening brambles.

Show the dwarf bolters when they appear, but do not place the miniatures for the hammerers and the hell hound unless they are spotted or until they attack.

3 Dwarf Hammerers		Level 5 Soldier
Medium natural humanoid		XP 200
Initiative +4	Senses Perception +4; low-light vision	
HP 64; Bloodied 32		
AC 23; Fortitude 18, Reflex 15, Will 17		
Saving Throws +5 against poison effects		
Speed 5		
⚔ Warhammer (standard; at-will) ♦ Weapon		
+11 vs. AC; 1d10 + 3 damage.		
⚔ Shield Bash (minor; recharge Ⓜ)		
+9 vs. Fortitude; 2d6 + 3 damage, and the target is knocked prone or pushed 1 square (dwarf hammerer's choice).		
🔪 Throwing Hammer (standard; at-will) ♦ Weapon		
Ranged 5/10; +10 vs. AC; 1d6 + 3 damage.		
Stubborn (immediate interrupt, when an enemy tries to push the dwarf or knock it prone; at-will)		
The hammerer makes a melee basic attack against the enemy.		
Stand Your Ground		
When an effect forces a dwarf to move—through a pull, a push, or a slide—the dwarf moves 1 square less than the effect specifies. When an attack would knock the dwarf prone, the dwarf can roll a saving throw to avoid falling prone.		
Alignment Unaligned	Languages Common, Dwarven	
Skills Dungeoneering +11, Endurance +5		
Str 17 (+5)	Dex 10 (+2)	Wis 14 (+4)
Con 16 (+5)	Int 11 (+2)	Cha 12 (+3)
Equipment plate armor, heavy shield, warhammer, 3 throwing hammers		

2 Dwarf Bolters		Level 4 Artillery
Medium natural humanoid		XP 175
Initiative +5 Senses Perception +8; low-light vision		
HP 46; Bloodied 23		
AC 17; Fortitude 16, Reflex 16, Will 14		
Saving Throws +5 against poison effects		
Speed 5		
⬇️ Warhammer (standard; at-will) ⬆️ Weapon		
+8 vs. AC; 1d10 + 2 damage.		
↘️ Crossbow (standard; at-will) ⬆️ Weapon		
Ranged 15/30; +10 vs. AC; 1d8 + 3 damage.		
Aimed Shot		
The dwarf bolter gains a +2 bonus to attack rolls and deals an extra 1d6 damage with ranged attacks against creatures that don't have cover.		
Stand Your Ground		
When an effect forces a dwarf to move—through a pull, a push, or a slide—the dwarf moves 1 square less than the effect specifies. When an attack would knock the dwarf prone, the dwarf can roll a saving throw to avoid falling prone.		
Alignment Unaligned		Languages Common, Dwarven
Skills Dungeoneering +10, Endurance +7		
Str 14 (+4)	Dex 16 (+5)	Wis 12 (+3)
Con 16 (+5)	Int 11 (+2)	Cha 10 (+2)
Equipment chainmail, warhammer, crossbow with 20 bolts		

Hell Hound		Level 7 Brute
Medium elemental beast (fire)		XP 300
Initiative +5 Senses Perception +11		
Fire Shield (Fire) aura 1; any creature that enters or begins its turn in the aura takes 1d6 fire damage.		
HP 96; Bloodied 48		
AC 20; Fortitude 18, Reflex 17, Will 18		
Resist 20 fire		
Speed 7		
⬇️ Bite (standard; at-will) ⬆️ Fire		
+10 vs. AC; 1d8 + 2 plus 1d8 fire damage.		
↙️ Fiery Breath (standard; recharge Ⓜ️ Ⓜ️ Ⓜ️) ⬆️ Fire		
Close blast 3; +9 vs. Reflex; 2d6 + 3 fire damage.		
Alignment Unaligned		Languages —
Str 14 (+5)	Dex 14 (+5)	Wis 17 (+6)
Con 16 (+6)	Int 2 (-1)	Cha 10 (+3)

TACTICS

The bolters open fire while the hammerers charge forward in an attempt to force the PCs into the ravine. If the PCs attempt to cross the ravine, the third hammerer releases the hell hound to charge them, then follows quickly behind.

The hell hound tries to catch any PCs in the ravine in its fiery breath while the hammerer attacks anyone trying to climb out.

The dwarves are sure of their combat superiority. They and their hell hound fight to the death.

FEATURES OF THE AREA

Illumination: Dim light.

Thorn Brambles: These thick, thorny brambles grow to a height of 8 feet and are difficult terrain. Within the brambles, adjacent creatures have concealment, while creatures not adjacent have total concealment.

Boulders: These 5-foot-high rocks provide cover. A boulder can be climbed with a DC 10 Athletics check. A creature on top of a boulder reduces concealment for creatures in the brambles within 4 squares of it, from full concealment to concealment, or from concealment to none.

Rock Outcropping: These outcroppings of basalt stand 20 feet high and can be climbed with a DC 15 Athletics check. Creatures on top of an outcropping have superior cover against creatures below.

Ravine: This ravine is 10 feet deep with steep, crumbling sides. A creature in the ravine has cover against all creatures not adjacent to the edge. Scaling the sides of the ravine requires a DC 15 Athletics check.

Treasure: In addition to any treasure you place here (see “Treasure Parcels,” page 59), one of the dwarves bears a fist-and-hammer crest on the side of his warhammer. A DC 15 History check (DC 10 for a resident of Elsir Vale) recognizes the crest as that of Hammerfist, a clan of local dwarves that have long been bitter rivals of the Ironfells.

One of the dwarves also carries a journal hinting at his clan's hunger to claim the lost Karak Lode in defiance of Clan Ironfell. This journal makes note of “the secret route to the mine” being discovered months before, but makes no mention of who did so.

THE WARDEN

Encounter Level 8 (1,750 XP)

SETUP

- The Warden, gnoll demonic scourge (G)
- 1 behir (B)
- 3 satyr rakes (R)
- 12 villagers (V)

The PCs' arrival in Dunesend comes at a critical moment. Believing that the villagers are holding out on tribute of crops and livestock to Queen Shephatiah, the Warden has decided to teach them a deadly lesson. In addition to his behir, the Warden has a trio of satyr rakes patrolling the perimeter of the village. The satyrs are hidden as the PCs approach.

Perception Check

DC 12: A rustling in the thorny bracken reveals the presence of a creature ahead.

DC 17: You catch a glimpse of a bearded face, its forehead marked with goat's horns. It snarls as it turns and races away to the south, quickly disappearing within the briars.

As the PCs enter Dunesend, read:

You crest a low rise to see the expanse of thorns suddenly end, a great sea of sand beyond it. At the transition from the Thornwaste to the desert, a decrepit village sprawls, its huts and fields spreading to either side of an ancient stone tower. A sudden cry of pain drifts toward you on the wind.

As the PCs approach, read:

In the center of the settlement, sun-darkened human villagers observe in angry silence as a massive gnoll raises a blood-flecked flail over its head. At its feet, a human male lies dead. Behind the gnoll coils a serpentine creature with glittering blue scales and dozens of legs. It watches the villagers hungrily.

The satyrs remain hidden in the briars off the map until the PCs make a move. (They are loyal to Shephatiah but not anxious to get in the Warden's way.) Do not place their miniatures unless they are spotted or attack.

The Warden, Level 8 Brute (Leader) Gnoll Demonic Scourge Medium natural humanoid XP 350

Initiative +6 **Senses** Perception +7; low-light vision
Leader of the Pack aura 5; allies in the aura gain a +1 bonus to attack rolls. While this creature is bloodied, the bonus increases to +2.

HP 106; **Bloodied** 53
AC 20; **Fortitude** 21, **Reflex** 18, **Will** 18
Speed 5

⊕ **Heavy Flail** (standard; at-will) ♦ **Weapon**
+13 vs. AC; 2d6 + 5 damage, or 2d6 + 7 while bloodied; against a bloodied enemy, this attack also knocks the target prone; see also *pack attack*.

Bloodthirst
If the gnoll demonic scourge bloodies an enemy with a melee attack, an ally adjacent to the enemy can make a melee attack against that enemy as an immediate reaction.

Overwhelming Attack (free; encounter)
The gnoll demonic scourge applies its *bloodthirst* power to two allies instead of one.

Pack Attack
The gnoll demonic scourge deals an extra 5 damage on melee attacks against an enemy that has two or more of the demonic scourge's allies adjacent to it.

Alignment Chaotic evil **Languages** Abyssal, Common
Skills Insight +10, Intimidate +13, Religion +10

Str 20 (+9) **Dex** 14 (+6) **Wis** 12 (+5)
Con 16 (+7) **Int** 13 (+5) **Cha** 15 (+6)

Equipment hide armor, heavy flail

Juvenile Behir Thunderlance Level 10 Artillery Large natural magical beast (reptile) XP 500

Initiative +6 **Senses** Perception +7, darkvision

HP 87; **Bloodied** 43
AC 22; **Fortitude** 24, **Reflex** 22, **Will** 22

Resist 15 lightning
Speed 8, climb 4

⊕ **Bite** (standard; at-will)
+17 vs. AC; 1d8 + 5 damage.

↻ **Lightning Breath** (standard; recharge ⓁⓂⓎⓏ) ♦ **Lightning**

Area blast 1 within 10; +15 vs. Reflex; 3d6 + 5 lightning damage, and all creatures adjacent to the target take 5 lightning damage. *Miss:* Half damage.

↻ **Thunder Lance** (standard; encounter) ♦ **Lightning**

The behir thunderlance sends a spear of crackling electricity from its mouth. The behir thunderlance targets up to two creatures with its thunder lance; the first target must be within 10 squares of the behir, and the second target must be within 10 squares of the first; +15 vs. Reflex; 3d8 + 5 lightning damage, and the target is pushed 2 and knocked prone.

⊕ **Devour** (standard; sustain minor; recharge when no creature is affected by this power)

+19 vs. Reflex; 2d8 + 4 damage and the target is grabbed (until escape). While grabbed, the grabbed creature is pulled into the behir's space, is restrained, and can only target the behir. The behir thunderlance can sustain the power as a minor action, dealing 10 damage and maintaining the grab. After escaping, the target is placed in any square adjacent to the behir.

Alignment Unaligned **Languages** Common

Skills Athletics +14

Str 19 (+9) **Dex** 13 (+6) **Wis** 14 (+7)
Con 21 (+10) **Int** 7 (+3) **Cha** 12 (+6)

3 Satyr Rakes **Level 7 Skirmisher**

Medium fey humanoid

XP 300

Initiative +9 **Senses** Perception +9; low-light vision**HP** 80; **Bloodied** 40**AC** 21; **Fortitude** 18, **Reflex** 19, **Will** 19**Speed** 6⚔ **Short Sword** (standard; at-will) ♦ **Weapon**
+12 vs. AC; 1d6 + 4 damage.🏹 **Shortbow** (standard; at-will) ♦ **Weapon**
Ranged 15/30; +12 vs. AC; 1d8 + 4 damage.⚡ **Feint** (move; at-will)

+10 vs. Reflex; the satyr rake gains combat advantage against the target (see below).

⚡ **Harrying Attack** (standard; recharge ☐☐☐) ♦ **Weapon**

The satyr rake makes a basic attack, shifts 3 squares, and makes another basic attack.

Combat Advantage

The satyr rake deals an extra 2d6 damage against any target it has combat advantage against.

Alignment Unaligned**Languages** Common, Elven**Skills** Bluff +12, Nature +9, Stealth +12**Str** 12 (+4)**Dex** 18 (+7)**Wis** 12 (+4)**Con** 16 (+6)**Int** 10 (+3)**Cha** 18 (+7)**Equipment** leather armor, short sword, shortbow, quiver of 30 arrows

TACTICS

The Warden and the behir turn their attention to the PCs as soon as they are spotted. The villagers flee for cover and do not return until the battle is over.

The Warden wades into melee with his heavy flail against the most powerful looking combatants. Once the banshrae and satyrs arrive, he stays close to them to maximize the effect of his *bloodthirst* and *pack attack* powers.

The behir stays at the edge of melee to make breath weapon attacks against spellcasters and ranged combatants. While waiting for its breath weapon to recharge, it makes bite attacks against the closest foes.

The satyrs make their first attacks with superior cover from behind the northernmost houses. The rakes make shortbow attacks against lightly armored PCs until they are pressed into melee. They then draw short swords, fighting close to the warden to take advantage of his *bloodthirst* and *pack attack* powers.

The Warden and his behir fight to the death. The satyrs are strictly hired help, and they flee if the Warden and the behir are both killed.

FEATURES OF THE AREA

Illumination: Bright light (sunlight by day; lanterns hanging on the adjacent buildings at night).

Wooden Huts: The huts of the villagers are crudely constructed of mud and bramblewood thatch. A hut can be climbed with a DC 10 Athletics check. A creature on the roof of a hut has cover against creatures on the ground. The wall of a hut can be broken through with a DC 13 Strength check. A hut provides superior cover to anyone inside it.

Stone Tower: The stone walls of this three-story dwarf-built tower still stand strong, though its wooden interior floors have long since rotted away. It has no door, but creatures within the open doorway gain cover against those outside.

Covered Well: The low stone wall that surrounds this well provides cover to anyone behind it. Its wooden roof is supported on stanchions 8 feet above the ground. The well is 60 feet deep and holds 10 feet of cool, fresh water.

DESERT PATROL

Encounter Level 6 (1,200 XP)

SETUP

- 1 howling hag (H)
- 3 razorclaw stalkers (R)

As they make their way across the desert, the PCs are harried by one of Queen Shephatiah's patrols. As the PCs approach from the north, the razorclaw stalkers spot their dust from behind the cover of the dune ridge.

The razorclaws cover themselves with cloaks and a layer of sand that grants them total concealment. Do not place their miniatures unless they are spotted or until the PCs attack. The howling hag's miniature should reflect her human form.

As the PCs enter the area, read:

Ahead, a figure emerges from a haze of wind-blown sand. The emaciated form of an elderly human female crawls toward you on hands and knees, her face lined and sunburned beneath the hood of a ragged cloak. Her voice raised against the wind, she calls out: "Turn back! Nothing but death awaits you in the heart of the desert!"

Perception Check

DC 22: A cloaked form lies on the ground a short distance behind the old woman, all but invisible beneath a thin layer of sand.

The PCs have a chance to spot the closest razorclaw stalker, but the rest are out of line of sight on the other side of the dune ridge.

When the PCs first see a razorclaw stalker, read:

A bestial humanoid suddenly rises from the ground, the layer of sand that concealed it streaming down its mottled brown cloak. It wields a razor-sharp short sword, snarling as it attacks.

When the PCs see the hag in her true form, read:

The old woman's form shimmers like heat haze. In her place stands a wizened hag, pointed teeth bared in a hideous smile as she laughs.

Howling Hag	Level 7 Controller
Medium fey humanoid	XP 300
Initiative +7	Senses Perception +10; low-light vision
Baleful Whispers (Psychic) aura 5; an enemy that ends its turn in the aura takes 1d6 psychic damage.	
HP 83; Bloodied 41; see also <i>shriek of pain</i>	
AC 21; Fortitude 20, Reflex 19, Will 18	
Resist 10 thunder	
Speed 6; see also <i>fey step</i>	
⚔ Quarterstaff (standard; at-will) ♦ Weapon	
+9 vs. AC; 1d8 + 4 damage.	
⚡ Howl (standard; at-will) ♦ Thunder	
Close blast 5; +10 vs. Fortitude; 1d6 + 4 thunder damage, and the target is pushed 3 squares.	
⚡ Shriek of Pain (standard; recharges when first bloodied) ♦ Thunder	
Close blast 5; +8 vs. Fortitude; 3d6 + 4 thunder damage, or 3d6 + 9 thunder damage if the howling hag is bloodied. Miss: Half damage.	
🔄 Change Shape (minor; at-will) ♦ Polymorph	
A howling hag can alter its physical form to appear as an old crone of any Medium humanoid race (MM 280).	
🚶 Fey Step (move; encounter) ♦ Teleportation	
The howling hag can teleport 10 squares.	
Alignment Evil	Languages Common, Elven
Skills Bluff +11, Insight +10, Intimidate +11, Nature +10	
Str 18 (+7)	Dex 18 (+7) Wis 15 (+5)
Con 19 (+7)	Int 12 (+4) Cha 16 (+6)
Equipment quarterstaff	

3 Razorclaw Stalkers **Level 7 Skirmisher**

Medium natural humanoid, shifter

XP 300

Initiative +7 **Senses** Perception +9; low-light vision**HP** 79; **Bloodied** 39**AC** 21; **Fortitude** 20, **Reflex** 20, **Will** 18; see also *razorclaw shifting***Speed** 6; see also *razorclaw shifting*⬇ **Short Sword** (standard; at-will) ⬆ **Weapon**+13 vs. AC; 1d6 + 4 damage; see also *skirmish*.⬇ **Short Sword Riposte** (free, when an enemy makes an opportunity attack against the razorclaw stalker; at-will)⬆ **Weapon**

The razorclaw stalker makes a short sword attack against the enemy.

Skirmish +1d6

If, on its turn, the razorclaw stalker ends its move at least 4 squares away from its starting point, it deals an extra 1d6 damage on its attacks until the start of its next turn.

Razorclaw Shifting (minor, usable only while bloodied; encounter)

Until the end of the encounter or until rendered unconscious, the razorclaw stalker gains +2 speed and a +1 bonus to AC and Reflex defense.

Alignment Unaligned **Languages** Common**Skills** Acrobatics +12, Stealth +12, Streetwise +8**Str** 18 (+7) **Dex** 14 (+5) **Wis** 13 (+4)**Con** 15 (+5) **Int** 12 (+4) **Cha** 11 (+3)**Equipment** leather armor, short sword**TACTICS**

The howling hag in crone form attempts to lure the PCs toward her through the soft sand. With a successful Insight check made against her Bluff check (+11), a PC senses that all is not as it appears. As soon as two or more PCs come within 5 squares of her (or if she is attacked at once), the hag unleashes her *shriek of pain* and uses *fey step* to teleport to the south side of the dune ridge. She then changes into her natural form, using *howl* to push PCs into areas of soft sand and staying out of melee with *fey step*.

The razorclaw stalkers hold their positions until the PCs cross over the dune ridge in pursuit of the howling hag. They then rise from hiding and attack. They stay in constant motion to make use of their *skirmish* power, while trusting their *short sword riposte* to turn opportunity attacks against their foes.

FEATURES OF THE AREA

Illumination: Bright light by day; dim light at night.

Sand Dunes: The hard-packed sand in this area rises and falls in sweeping dunes. The direction of each dune's slope is indicated on the map. The upward slope of a dune is difficult terrain, but moving along the downward slope incurs no penalty. Creatures on opposite sides of a dune slope have cover against each other.

Soft Sand: These patches of deep shifting sand are difficult terrain. Additionally, movement through soft sand requires a DC 17 Acrobatics or Athletics check. On a failed check, a creature is restrained as its movement stops and it sinks up to its knees.

With a DC 20 Nature check, a creature recognizes all the squares of soft sand adjacent to it. (Seeing a creature sink in soft sand automatically warns other creatures of the effect in that square.) The razorclaw stalkers and the howling hag know the location of all patches of soft sand in the area.

GATEHOUSE

Encounter Level 7 (1,450 XP)

SETUP

- 1 troglodyte curse chanter (C)
- 2 troglodyte impalers (I)
- 2 troglodyte maulers (M)

This encounter takes place in areas 1, 2, 3, 4, 5, and 6 of the fortress map.

Troglodyte	Level 8 Controller (Leader)
Curse Chanter	
Medium natural humanoid (reptile)	XP 350
Initiative +5	Senses Perception +13; darkvision
Troglodyte Stench aura 1; living enemies in the aura take a -2 penalty to attack rolls.	
HP 93; Bloodied 46	
AC 23; Fortitude 22, Reflex 17, Will 22	
Speed 5	
⬇ Quarterstaff (standard; at-will) ♦ Weapon	
+12 vs. AC; 1d8 + 2 damage.	
⬇ Claw (standard; at-will)	
+10 vs. AC; 1d4 + 2 damage.	
➤ Poison Ray (standard; at-will) ♦ Poison	
Ranged 10; +11 vs. Fortitude; 1d6 + 5 poison damage, and the target is weakened (save ends).	
➤ Cavern Curse (standard; recharge ☞☞☞☞☞) ♦ Necrotic	
Ranged 5; +11 vs. Fortitude; the target takes ongoing 5 necrotic damage and is slowed (save ends both).	
⬅ Tunnel Grace (minor 1/round; recharge ☞☞☞☞)	
Close burst 10; all allies in the burst gain +5 speed until the end of the troglodyte shaman's next turn.	
⬅ Chant of Renewal (standard; encounter) ♦ Healing	
Close burst 5; bloodied allies in the burst regain 15 hit points.	
Alignment Chaotic evil	Languages Draconic
Skills Dungeoneering +13, Endurance +14, Religion +9	
Str 15 (+6)	Dex 12 (+5) Wis 18 (+8)
Con 21 (+9)	Int 10 (+4) Cha 14 (+6)
Equipment robes, quarterstaff, skull mask	

Queen Shephatiah has placed a group of troglodytes on guard at the entrance to the fortress. After several months with no sign of anyone even approaching Karak (never mind attacking), their attention to duty has grown lax.

The troglodytes have placed straw dummies in front of the arrow slits facing the entrance hall, hoping to create the appearance that the fortress is well guarded or haunted. This facade is also designed to distract intruders' attention from the portcullis trap the troglodytes have prepared.

When the PCs enter this area, read:

The darkened entry corridor extends inward between rows of arrow slits. At the far end, a massive stone gate banded

with iron stands closed. Halfway along the corridor, a rusty portcullis blocks further movement. The sand that has drifted in to cover the corridor floor is well marked by recent footprints and signs of heavy objects being dragged.

Perception Check

DC 7: Dark figures loom on the other side of the closest arrow slits, silently watching you. A foul odor comes from beyond.

DC 12 (automatic if a light source is introduced into the arrow slit): The unmoving figure is a crudely made straw dummy, an old dwarven helm on its head and an ancient polearm lashed to it with rope.

DC 17: The shadows of the corridor ceiling conceal a deep groove 10 feet before the stone door. Spikes can be seen within, another portcullis there, ready to be dropped.

2 Troglodyte Impalers		Level 7 Artillery
Medium natural humanoid (reptile)		XP 300
Initiative +5	Senses Perception +9; darkvision	
Troglodyte Stench aura 1; living enemies in the aura take a -2 penalty to attack rolls.		
HP 69; Bloodied 34		
AC 22; Fortitude 22, Reflex 19, Will 18		
Speed 5		
⚔ Spear (standard; at-will) ♦ Weapon		
+11 vs. AC; 1d8 + 4 damage.		
⚔ Claw (standard; at-will)		
+9 vs. AC; 1d4 + 4 damage.		
↘ Javelin (standard; at-will) ♦ Weapon		
Ranged 10/20; +12 vs. AC; 1d6 + 4 damage.		
↘ Impaling Shot (standard; recharge Ⓜ Ⓜ Ⓜ Ⓜ) ♦ Weapon		
Requires javelin; ranged 10; +12 vs. AC; 2d6 + 4 damage, and the troglodyte impaler makes a secondary attack against the same target. <i>Secondary Attack:</i> +10 vs. Fortitude; the target is restrained (save ends).		
Alignment Chaotic evil		Languages Draconic
Skills Athletics +12, Endurance +13		
Str 19 (+7)	Dex 14 (+5)	Wis 13 (+4)
Con 21 (+8)	Int 7 (+1)	Cha 9 (+2)
Equipment spear, quiver of 6 javelins		

TACTICS

As long as the troglodytes remain behind arrow slits and murder holes, the PCs are unaffected by their stench.

If possible, the troglodytes wait until two or more PCs have reached the gates before springing their trap. At that point, the curse chanter releases the northern portcullis with a minor action, locking it in place. It then attacks PCs south of the portcullis with *poison ray* and *cavern curse*, targeting them through one of the murder holes in the floor.

The troglodyte impalers fling javelins through the murder holes against targets south of the portcullis, using their *impaling shot* as often as possible.

2 Troglodyte Maulers		Level 6 Soldier
Medium natural humanoid (reptile)		XP 250
Initiative +6	Senses Perception +5; darkvision	
Troglodyte Stench aura 1; living enemies in the aura take a -2 penalty to attack rolls.		
HP 74; Bloodied 37		
AC 22; Fortitude 21, Reflex 18, Will 19		
Speed 5		
⚔ Greatclub (standard; at-will) ♦ Weapon		
+12 vs. AC; 2d4 + 4 damage, and the target is marked until the end of the troglodyte mauler's next turn.		
⚔ Claw (standard; at-will)		
+10 vs. AC; 1d4 + 4 damage.		
⚔ Bite (minor 1/round; at-will)		
Requires combat advantage; +10 vs. Fortitude; 1d6 + 4 damage, and until the end of the troglodyte mauler's next turn, healing on the target restores only half the total amount.		
↘ Javelin (standard; at-will) ♦ Weapon		
Ranged 10/20; +12 vs. AC; 1d6 + 4 damage.		
Alignment Chaotic evil		Languages Draconic
Skills Athletics +12, Endurance +12		
Str 18 (+7)	Dex 12 (+4)	Wis 15 (+5)
Con 18 (+7)	Int 6 (+1)	Cha 8 (+2)
Equipment greatclub, 2 javelins		

The troglodyte maulers target PCs trapped north of the portcullis, hurling javelins through the arrow slits.

All the creatures here are content to snipe at the PCs from behind cover. If the PCs break through the gates, all the troglodytes rush to the first level. They attempt to keep the PCs in the corridor as they fight to the death.

FEATURES OF THE AREA

Illumination: During the day, the entrance corridor is filled with bright light for 10 squares, while sunlight through the southern arrow slits fills both gatehouses with dim light. The rest of this area is dark.

Ceiling: 20 feet high.

Stone Gates: The stone gates are closed and barred from within with rough timbers (Strength DC 18 to break through).

Rusted Portcullises: The southern portcullis is down but its winch (on the second level of this area) is damaged. It cannot be locked in place (up or down), and can be lifted with a DC 15 Strength check.

If the northern portcullis is dropped from above by the troglodyte impalers, it can be locked in place, requiring a DC 23 Strength check to raise or break through.

A character at the winch on the second level can lower the northern portcullis as a minor action, or can raise it with two move actions and a DC 10 Strength check. The portcullis can also be raised or lowered in 1 round by anyone bearing an Ironfell signet ring that is touched to the bars or the winch (a minor action).

Arrow Slits and Murder Holes: These apertures provide superior cover to creatures on either side of them. However, they allow attacks to be made only in the two squares adjacent to them. A creature standing in a square adjacent to the wall 5 feet or more from an arrow slit cannot be seen by anyone on the other side. Creatures on the second level more than 5 feet from a murder hole cannot be seen by creatures below.

COURTYARD

Encounter Level 6 (1,300 XP)

SETUP

- 1 carrion crawler (C)
- 4 harpies

The carrion crawler lairs out of sight beneath the great sand pile that has collected beneath the hole in the ceiling. The harpies begin the encounter in their lair on the bluff above the hole, out of line of sight from below. Do not place the monsters' miniatures unless they are spotted or until they attack.

When the PCs can see into this area, read:

The ceiling of this huge pillared chamber has collapsed, a great pile of sand collecting near the east wall. Three sets of doors exit this area, arrow slits lining the walls high above.

Carrion Crawler		Level 7 Controller
Large aberrant beast		XP 300
Initiative +6	Senses Perception +5; darkvision	
HP 81; Bloodied 40		
AC 20; Fortitude 19, Reflex 18, Will 17		
Speed 6, climb 6 (spider climb)		
⬇️ Tentacles (standard; at-will) ⬆️ Poison		
Reach 2; +10 vs. Fortitude; 1d4 + 5 damage, and the target takes ongoing 5 poison and is slowed (save ends both). <i>First Failed Save:</i> The target is immobilized instead of slowed (save ends). <i>Second Failed Save:</i> The target is stunned instead of immobilized (save ends). Saving throws made against the carrion crawler's paralytic tentacles take a -2 penalty.		
⬇️ Bite (standard; at-will)		
+12 vs. AC; 1d10 + 5 damage.		
Alignment Unaligned		Languages –
Str 20 (+8)	Dex 16 (+6)	Wis 14 (+5)
Con 17 (+6)	Int 2 (-1)	Cha 16 (+6)

Perception Check

DC 25: *Within the sand pile, something is stirring.*

The carrion crawler bursts from the sand pile when the first PC passes the midpoint of the room.

TACTICS

The carrion crawler makes tentacle attacks against any PCs within reach, focusing on targets previously immobilized or stunned.

The harpies fly down in the second round, using their *alluring song* to pull PCs into melee with the carrion crawler. The crawler has gained immunity to their *alluring song* but takes damage from their *deadly screech*.

If two harpies are killed, the survivors flee through the hole in the ceiling once both are bloodied. The carrion crawler fights to the death.

4 Harpies		Level 6 Controller
Medium fey humanoid		XP 250
Initiative +5	Senses Perception +5	
HP 71; Bloodied 35		
AC 20; Fortitude 17, Reflex 17, Will 19		
Resist 10 thunder		
Speed 6, fly 8 (clumsy)		
⬇️ Claw (standard; at-will)		
+11 vs. AC; 1d8 + 2 damage.		
⬅️ Alluring Song (standard; sustain minor; at-will) ⬆️ Charm		
Close burst 10; deafened creatures are immune; +12 vs. Will; the target is pulled 3 squares and immobilized (save ends). When the harpy sustains the power, any target that has not yet saved against the effect is pulled 3 squares and immobilized (save ends).		
⬅️ Deadly Screech (standard; recharge ☞ ☞) ⬆️ Thunder		
Close burst 4; +12 vs. Fortitude; 1d6 + 4 thunder damage, and the target is dazed (save ends).		
Alignment Evil		Languages Common
Skills Stealth +10		
Str 15 (+5)	Dex 15 (+5)	Wis 14 (+5)
Con 15 (+5)	Int 10 (+3)	Cha 19 (+7)

FEATURES OF THE AREA

Illumination: Dim light by day; dark at night.

Ceiling: 40 feet high. The hole rises through 10 feet of rough rock to the top of the bluff beyond.

Pillars: These provide cover and can be climbed with a DC 15 Athletics check.

Sand Pile: This pile of wind-blown sand stands 10 feet high and is difficult terrain. It takes a DC 12 Acrobatics or Athletics check to move through the area of the sand pile.

GUARD HALL

Encounter Level 5 (1,125 XP)

SETUP

- 2 longtooth hunters (L)
- 1 iron cobra guardian (I)
- 5 human lackeys (H)

This encounter takes place in areas 23, 24, 25, 26, and 27 of the fortress map.

The guards stationed here are charged with preventing access to the lower level. The portcullis is always down and locked. One human lackey pulls watch duty in the hallway while the others eat or sleep in the barracks. The longtooth hunters maintain a post down below. Do not place the other lackeys, the longtooth hunters, or the iron cobra unless they are spotted or until they attack.

When the PCs can see into the first section of corridor, read:

The corridor ahead is stacked high with boxes, barrels, and crates. Beyond them, a lowered portcullis blocks access to a wide stairway leading down. A single human male, his face and cloak tanned by the sun, stands guard here.

When the PCs have a good view of the stairwell, read:

Halfway down the stairs is a landing upon which stands a rusted iron statue of a dwarf, an upraised pickaxe in one hand and a smith's hammer in the other. Around its waist is a gleaming steel belt.

2 Longtooth Hunters		Level 6 Soldier
Medium natural humanoid, shifter		XP 250
Initiative +7	Senses Perception +9; low-light vision	
HP 71; Bloodied 35		
AC 22; Fortitude 20, Reflex 17, Will 16		
Speed 5		
⊕ Longsword (standard; at-will) ♦ Weapon		
+12 vs. AC; 1d8 + 5 damage, and the target is marked until the end of the longtooth hunter's next turn.		
‡ Hamstring (standard; encounter) ♦ Weapon		
The longtooth hunter makes a longsword attack. If the attack hits, it makes a secondary attack against the same target. <i>Secondary Attack:</i> +9 vs. Reflex; the target is slowed (save ends).		
Follow Quarry (immediate reaction, when an adjacent enemy shifts; at-will)		
The longtooth hunter shifts toward the enemy.		
Longtooth Shifting (minor, usable only while bloodied; encounter) ♦ Healing		
Until the end of the encounter or until rendered unconscious, the longtooth hunter gains a +2 bonus to damage rolls. In addition, for as long as it is bloodied, the longtooth hunter gains regeneration 2.		
Alignment Unaligned	Languages Common	
Skills Athletics +14, Endurance +11, Nature +9		
Str 20 (+8)	Dex 14 (+5)	Wis 13 (+4)
Con 15 (+5)	Int 10 (+3)	Cha 9 (+2)
Equipment chainmail, light shield, longsword		

The statue's ornate steel belt is actually an iron cobra charged with guarding this area.

Perception Check

DC 17: *What appeared to be a steel belt is some sort of creature or construct, moving slowly as you approach.*

The iron cobra maintains its position as part of the stairwell sculpture until the PCs enter its guarded area (see the statistics block).

TACTICS

The human lackey on guard shouts out as soon as he sees the PCs. The others emerge from the barracks

Iron Cobra Guardian		Level 6 Skirmisher
Medium natural animate (construct, homunculus)		XP 250
Initiative +7	Senses Perception +9; darkvision	
HP 75; Bloodied 37		
AC 20; Fortitude 20, Reflex 18, Will 17		
Immune disease, poison		
Speed 7; see also <i>slithering shift</i>		
⊕ Bite (standard; at-will) ♦ Poison		
+11 vs. AC; 1d8 + 3 damage, and ongoing 5 poison damage (save ends).		
↗ Poison the Mind (standard; recharge ☞ ☞ ☞ ☞) ♦ Psychic		
Ranged 10; only affects creatures taking ongoing poison damage; +8 vs. Will; the target is dazed and slowed (save ends both); see also <i>guard area</i> .		
Guard Area		
The iron cobra has been attuned to guard the landing of the stairwell, as well as the first 2 squares up and down the adjacent stairs. It defends this area with its life. The iron cobra can use its <i>poison the mind</i> power against any creature in its guarded area, even if the power hasn't recharged and even if the target isn't taking ongoing poison damage.		
Slithering Shift (move; at-will)		
The iron cobra shifts 3 squares as a move action.		
Alignment Unaligned	Languages –	
Skills Stealth +10		
Str 17 (+6)	Dex 15 (+5)	Wis 13 (+4)
Con 19 (+7)	Int 5 (+0)	Cha 12 (+4)

5 Human Lackeys		Level 7 Minion
Medium natural humanoid		XP 75
Initiative +3	Senses Perception +4	
HP 1; a missed attack never damages a minion.		
AC 19; Fortitude 17, Reflex 14, Will 15; see also <i>mob rule</i>		
Speed 6		
⊕ Club (standard; at-will) ♦ Weapon		
+12 vs. AC; 6 damage.		
Mob Rule		
The human lackey gains a +2 power bonus to all defenses while at least two other human lackeys are within 5 squares of it.		
Alignment Unaligned	Languages Common	
Str 16 (+6)	Dex 11 (+3)	Wis 12 (+4)
Con 14 (+5)	Int 10 (+3)	Cha 13 (+4)
Equipment leather armor, club		

1 round later (or 1 round after they hear any sound of combat in the corridor). The lackeys fight in close proximity to take advantage of their *mob rule* power, flanking for combat advantage if possible.

At any sound of combat from above, the longtooth hunters move onto the stairs and wait for the PCs to come through the portcullis. They open with *hamstring* attacks, then flank with their longswords. Once bloodied, they use *longtooth shifting* to stay in the fight.

The iron cobra attacks any PCs that enter its guarded area, using *poison the mind* as often as possible.

DEVELOPMENT

If any of these guards are captured and interrogated, they reveal what they know of the complex in exchange for their freedom. However, their knowledge is incomplete. They believe that Queen Shephatiah is an eladrin who lairs in the great hall, and they know nothing of the mines below the fortress. See area 16 (page 68) and the “Great Hall” encounter (page 83) for more information.

FEATURES OF THE AREA

Illumination: Lanterns shed bright light in the barracks, the upper corridor, and the lower guard post. Dim light on the stairs and the landing.

Ceiling: 20 feet high.

Crates and Boxes: These low stacks of crates and boxes provide cover and are difficult terrain. They hold rations stolen from Dunesend and a handful of caravans attacked by Queen Shephatiah’s raiders.

Rusted Portcullis: The portcullis is locked in place, requiring a DC 23 Strength check to raise or break through. A character at the winch in the barracks can raise the portcullis with two move actions and a DC 10 Strength check, or can lower it as a

minor action. The portcullis can also be raised or lowered in 1 round by anyone bearing an Ironfell signet ring that is touched to the bars or the winch (a minor action).

Barracks: This area housed the miners, crafters, and guards of the Karak Lode, while the smaller side chamber housed shift-captains. The stairs lead up to another barracks that is not part of this encounter area.

Bunks: These triple-deck stone bunks are anchored to floor and ceiling. A few are in use by the guards, and are covered by rough mattresses and threadbare blankets. The side chamber holds double bunks of similar construction, though these remain unused.

Tables and Benches: A long trestle table with benches has been haphazardly constructed from old crates. An old table and a set of chairs sized for dwarves occupies the side room, but these are so full of dry rot that they crumble into dust and splinters if used.

Lower Guardroom: A single bunk and table with two chairs occupies this small chamber. An arrow slit looks out into the corridor beyond. The door is locked (the longtooth hunters each have a key).

Iron Statue: The statue on the landing stands 10 feet tall and depicts a dwarf miner of the Ironfell Clan.

GREAT HALL

Encounter Level 8 (1,625 XP)

SETUP

- 1 dryad (D)
- 5 human lackeys (H)
- 1 longtooth hunter (L)
- 2 cacklefiend hyenas (C)

This encounter takes place in areas 13, 14, 15, 16, 17, and 18 of the fortress map.

Queen Shephatiah has placed a loyal dryad follower in command of the fortress, creating an effective decoy in the event that intruders manage to slip past the defenders of the upper levels. The real queen's duplicity extends so far as to having all her servants in the fortress believe that this dryad is their true leader. The dryad cloaks herself in the illusion of an eladrin female.

When the PCs enter this area, read:

The heavy scent of decay is sharp here. Strange trees with silver-gray bark and gnarled branches rise almost to the ceiling, their thick roots punching down into the stone of the floor. Atop a dais to the north, an eladrin female sits upon an ornate throne. Five human brigands and a shifter warrior stand between you and the throne, moving to attack.

If a PC succeeds on an Insight check opposed to the dryad's Bluff, read:

As if a veil had been lifted, you see through the corporeal disguise of the eladrin queen, revealing a foul humanoid plant creature beneath.

Dryad		Level 9 Skirmisher	
Medium fey humanoid (plant)		XP 400	
Initiative +9	Senses Perception +12		
HP 92; Bloodied 46			
AC 23; Fortitude 22, Reflex 21, Will 21			
Speed 8 (forest walk)			
⚔ Claws (standard; at-will)			
+14 vs. AC; 1d8 + 4 damage, or 1d8 + 9 damage if the target is the only enemy adjacent to the dryad.			
Deceptive Veil (minor; at-will) ♦ Illusion			
The dryad can disguise itself to appear as any Medium humanoid, usually a beautiful elf or eladrin. A successful Insight check (opposed by the dryad's Bluff check) pierces the disguise.			
Treestride (move; at-will) ♦ Teleportation			
The dryad can teleport 8 squares if it begins and ends adjacent to a tree, a treant, or a plant of Large size or bigger.			
Alignment Evil	Languages Common, Elven		
Skills Bluff +10, Insight +12, Stealth +12			
Str 19 (+8)	Dex 17 (+7)	Wis 17 (+7)	
Con 12 (+5)	Int 10 (+4)	Cha 13 (+5)	

5 Human Lackeys		Level 7 Minion	
Medium natural humanoid		XP 75	
Initiative +3	Senses Perception +4		
HP 1; a missed attack never damages a minion.			
AC 19; Fortitude 17, Reflex 14, Will 15; see also mob rule			
Speed 6			
⚔ Club (standard; at-will) ♦ Weapon			
+12 vs. AC; 6 damage.			
Mob Rule			
The human lackey gains a +2 power bonus to all defenses while at least two other human lackeys are within 5 squares of it.			
Alignment Unaligned	Languages Common		
Str 16 (+6)	Dex 11 (+3)	Wis 12 (+4)	
Con 14 (+5)	Int 10 (+3)	Cha 13 (+4)	
Equipment leather armor, club			

Longtooth Hunter	Level 6 Soldier
Medium natural humanoid, shifter	XP 250
Initiative +7	Senses Perception +9; low-light vision
HP 71; Bloodied 35	
AC 22; Fortitude 20, Reflex 17, Will 16	
Speed 5	
⊕ Longsword (standard; at-will) ♦ Weapon	
+12 vs. AC; 1d8 + 5 damage, and the target is marked until the end of the longtooth hunter's next turn.	
↓ Hamstring (standard; encounter) ♦ Weapon	
The longtooth hunter makes a longsword attack. If the attack hits, it makes a secondary attack against the same target. <i>Secondary Attack:</i> +9 vs. Reflex; the target is slowed (save ends).	
Follow Quarry (immediate reaction, when an adjacent enemy shifts; at-will)	
The longtooth hunter shifts toward the enemy.	
Longtooth Shifting (minor, usable only while bloodied; encounter) ♦ Healing	
Until the end of the encounter or until rendered unconscious, the longtooth hunter gains a +2 bonus to damage rolls. In addition, for as long as it is bloodied, the longtooth hunter gains regeneration 2.	
Alignment Unaligned	Languages Common
Skills Athletics +14, Endurance +11, Nature +9	
Str 20 (+8)	Dex 14 (+5)
Con 15 (+5)	Int 10 (+3)
Wis 13 (+4)	Cha 9 (+2)
Equipment chainmail, light shield, longsword	

TACTICS

The human lackeys stay close to take advantage of *mob rule* as they prevent anyone from reaching their queen.

The longtooth hunter chooses a lightly armored target for his first *hamstring* attack. He stays in the thick of melee, flanking with the human lackeys or the cacklefiend hyenas if possible.

The cacklefiend hyenas enter the fray in the second round, using *fiendish cackle* to harry foes, then following up with bite attacks.

The dryad stays out of combat for as long as possible, holding her action and using *treestride* to teleport

2 Cacklefiend Hyenas	Level 7 Brute
Large elemental beast	XP 300
Initiative +5	Senses Perception +11; low-light vision
HP 96; Bloodied 48; see also <i>acid bloodspurt</i>	
AC 19; Fortitude 20, Reflex 17, Will 18	
Resist 20 acid	
Speed 8	
⊕ Bite (standard; at-will) ♦ Acid	
+10 vs. AC; 1d6 + 5 damage, and ongoing 5 acid damage (save ends); see also <i>pack attack</i> .	
← Fiendish Cackle (minor; recharge ⓂⓂ) ♦ Fear	
Close burst 3; deafened creatures are immune; targets enemies; +8 vs. Will; the target takes a -2 penalty to attack rolls until the end of the cacklefiend hyena's next turn.	
← Acid Bloodspurt (when first bloodied; encounter) ♦ Acid	
Close burst 1; automatic hit; 2d8 acid damage, and ongoing 5 acid damage (save ends).	
Pack Attack	
A cacklefiend hyena deals an extra 1d6 damage against an enemy adjacent to two or more of the cacklefiend hyena's allies.	
Harrier	
If a cacklefiend hyena is adjacent to an enemy, all other creatures have combat advantage against that enemy when making melee attacks.	
Alignment Chaotic evil	Languages Abyssal, Common
Str 20 (+8)	Dex 14 (+5)
Con 16 (+6)	Int 6 (+1)
Wis 14 (+5)	Cha 10 (+3)

behind one of her sussur trees if a PC steps onto the dais or hits her with a ranged attack. She stays at the edge of combat, hoping to pick off a lone PC to deal extra damage with her claw attacks.

FEATURES OF THE AREA

Illumination: Dim light from shrouded oil lamps set high on the pillars.

Ceiling: 40 feet high.

Pillars: These provide cover and can be climbed with a DC 15 Athletics check.

Dais and Throne: This stone platform stands 2 feet above the floor. Atop it is a marble throne carved

with bas-reliefs of dwarf miners at work. The throne provides superior cover to anyone who squeezes behind it.

Sussur Trees: The power of the dryad has caused a grove of sussur trees to erupt through the flagstones of the floor, their topmost limbs brushing the ceiling. Also known as deeproot trees, sussurs grow only in the caverns of the Underdark. Their gnarled branches have few leaves but feature sprawling clusters of aerial roots. With a DC 17 Nature check, a PC determines that these trees must somehow be feeding on energy within the ground (the subtle emanations of chaos energy from the mines below).

The trunks of these trees can be climbed with a DC 17 Athletics check. The sparse branches of a tree (beginning 10 feet up) provide concealment to anyone within them.

Kitchen: The fortress's main kitchen lies just off the great hall. It includes a side larder, now empty except for a lone sussur tree.

Tables: These stone tables are tall enough that a Small creature can move under them and gain cover. It costs 2 squares of movement to hop up onto a table. A character can make a DC 17 Strength check to tip over a stone table, which then grants superior cover.

Cistern: A well shaft descends 20 feet to a cistern of cold, crystal-clear water. A steel bucket and chain are bolted to the wall nearby.

Dead Villager: The decomposing corpse of a villager from Dunesend lies next to the throne. If the PCs see through the dryad's *deceptive veil* before she enters combat, they see her feet turn to roots digging deep into the body.

CRYPTS

Encounter Level 7 (1,500 XP)

SETUP

1 lesser *berbalang* (B)

The dwarves of Karak interred their dead here. A *berbalang* now makes its lair among these ancient corpses.

When the PCs enter this area, read:

Where this long hall turns back on itself, its walls are lined to both sides with steel doors etched with glowing Dwarven runes.

When the *berbalang* emerges, read:

One of the vault doors slams open. Within is a hideous creature with batlike wings and feral claws, shrieking as it attacks.

TACTICS

The *berbalang* summons a duplicate each round in an adjacent cell. The creatures focus on one or two lightly armored PCs, flanking to make use of their

berbalang sneak attack. When a duplicate is reduced to 20 hit points or fewer, the *berbalang* maneuvers next to it to make use of its *sacrifice* power. If reduced to 50 hit points or fewer, the *berbalang* flees the crypt and the fortress.

FEATURES OF THE AREA

Illumination: The glowing runes of the vault doors fill the area with dim light.

Ceiling: 20 feet high.

Burial Vaults: The steel vault doors are scribed with glowing runes that list the names of those interred within. The remains held here have mostly been consumed by the *berbalang*.

Lesser Berbalang **Level 7 Solo Skirmisher**
Medium immortal humanoid XP 1,500

Initiative +13 **Senses Perception** +6
AC 22; **Fortitude** 19, **Reflex** 22, **Will** 18; see also *psychic deflection*

HP 312; **Bloodied** 156

Saving Throws +5

Speed 6, fly 8

Action Points 2

⊕ **Claw** (standard; at-will)
+11 vs. AC; 1d8 + 5 damage.

Summon Duplicate (minor, not while bloodied; at-will) ♦
Conjuration, Psychic

The *berbalang* manifests an exact duplicate of itself in an unoccupied adjacent square. It can have no more than four duplicates at once, and duplicates cannot summon other duplicates. When a duplicate appears, it makes an initiative check and joins the battle on that initiative count. All damage a duplicate deals is treated as psychic damage. A duplicate has the same statistics as the *berbalang* except for its hit points. When the *berbalang* manifests a duplicate, the *berbalang* loses one-quarter of its current hit points and the duplicate appears with that quantity of hit points. The *berbalang*'s maximum number of hit points remains the same. Duplicates last until the *berbalang* reaches 0 hit points, absorbs them, or uses *sacrifice*. A duplicate must stay within 10 squares of the *berbalang* at all times or it disappears.

Absorb Duplicate (standard, at-will) ♦ **Healing**

The *berbalang* absorbs a duplicate adjacent to it and regains 30 hit points.

Berbalang Sneak Attack

A *berbalang* or a duplicate that flanks an enemy with another duplicate deals an extra 1d8 damage on melee attacks against that enemy.

✦ **Sacrifice** (standard; at-will) ♦ **Psychic**

Area burst 1 centered on a duplicate; the *berbalang* can cause one of its duplicates to explode in a burst of psychic gore; +8 vs. Fortitude; 2d8 + 5 psychic damage, plus the target is dazed (save ends). *Miss*: No damage, but the target is dazed (save ends). *Hit or Miss*: The *berbalang* takes 15 damage.

Psychic Deflection (immediate reaction, when the *berbalang* is damaged by an attack; at-will) ♦ **Psychic**

The *berbalang* can deflect the damage it takes from an attack to one of its duplicates. Any effects or secondary attacks included in the attack are also deflected to the duplicate. The damage a duplicate takes in this way is considered psychic damage.

Alignment Evil **Languages** Supernal

Str 16 (+8) **Dex** 22 (+11) **Wis** 13 (+6)

Con 14 (+7) **Int** 14 (+7) **Cha** 15 (+7)

FOILED AMBUSH

Encounter Level 6 (1,225 XP)

SETUP

- 1 troglodyte curse chanter (T)
- 5 cavern chokers (C)

This encounter occurs only after the party has finished exploring the upper levels. Before the PCs can make further plans, a sandstorm descends on the area, forcing them to linger within the fortress.

When the PCs return to the entry tunnel, read:

The path you followed around the bluff is gone, swallowed by a raging sandstorm. It is not clear how long the storm will last, but the empty fortress offers shelter. However, on the sand-strewn floor past the portcullis, you notice something. Humanoid tracks have been laid down by bare feet, a telltale yellow feather trodden beneath them. The Birdman appears to have left the fortress, setting out into the deadly storm.

If the PCs are inclined to go after the Birdman, they can brave the storm for only a few minutes before being forced back to shelter. No sign of the Birdman can be found.

Queen Shephatiah learns of the PCs' infiltration when the dryad fails to appear at area 29 with her daily report. The troglodyte curse chanter is charged with maintaining contact with the dryad, opening the secret tunnel from the mines with his Ironfell signet ring (see "Return to the Cells," below). When the dryad failed to report and the curse chanter saw the Birdman's cell empty, he sent word to Shephatiah and took a team of chokers to investigate.

Troglodyte Curse Chanter	Level 8 Controller (Leader)
Medium natural humanoid (reptile)	XP 350
Initiative +5	Senses Perception +13; darkvision
Troglodyte Stench aura 1; living enemies in the aura take a -2 penalty to attack rolls.	
HP 93; Bloodied 46	
AC 23; Fortitude 22, Reflex 17, Will 22	
Speed 5	
⊕ Quarterstaff (standard; at-will) ♦ Weapon	
+12 vs. AC; 1d8 + 2 damage.	
⊕ Claw (standard; at-will)	
+10 vs. AC; 1d4 + 2 damage.	
☞ Poison Ray (standard; at-will) ♦ Poison	
Ranged 10; +11 vs. Fortitude; 1d6 + 5 poison damage, and the target is weakened (save ends).	
☞ Cavern Curse (standard; recharge ☐☐☐☐☐) ♦ Necrotic	
Ranged 5; +11 vs. Fortitude; the target takes ongoing 5 necrotic damage and is slowed (save ends both).	
⬅ Tunnel Grace (minor 1/round; recharge ☐☐☐☐☐)	
Close burst 10; all allies in the burst gain +5 speed until the end of the troglodyte shaman's next turn.	
⬅ Chant of Renewal (standard; encounter) ♦ Healing	
Close burst 5; bloodied allies in the burst regain 15 hit points.	
Alignment Chaotic evil	Languages Draconic
Skills Dungeoneering +13, Endurance +14, Religion +9	
Str 15 (+6)	Dex 12 (+5) Wis 18 (+8)
Con 21 (+9)	Int 10 (+4) Cha 14 (+6)
Equipment robes, quarterstaff, skull mask	

This encounter assumes that the PCs set up camp in the northern overlook (area 19 of the fortress map). This area is the least despoiled and most defensible area of the complex. If the PCs choose to rest in another location, rework the encounter as necessary.

This encounter occurs 4 hours after the PCs finish their previous exploration. This interrupts any attempt to take an extended rest. If some of the PCs indicate they are sleeping, note which characters are awake and which are on watch.

The troglodyte curse chanter and one cavern choker come up from area 25. Four more cavern chokers approach from the courtyard and the corridor to

5 Cavern Chokers	Level 4 Lurker
Medium natural humanoid	XP 175
Initiative +9	Senses Perception +3; darkvision
HP 42; Bloodied 21	
AC 17 (see also <i>chameleon hide</i>); Fortitude 15, Reflex 15, Will 13	
Speed 6, climb 6 (spider climb)	
⊕ Tentacle Claw (standard; at-will)	
Reach 2; +9 vs. AC; 1d8 + 3 damage, and the target is grabbed (until escape). A target trying to escape the grab takes a -4 penalty to the check.	
⊕ Choke (standard; at-will)	
Grabbed target only; +9 vs. Fortitude; 1d8 + 3 damage.	
Body Shield (immediate interrupt, when targeted by a melee or a ranged attack against Reflex or AC; recharges when the choker makes a successful <i>tentacle claw</i> or <i>choke</i> attack)	
The cavern choker makes its grabbed victim the target instead. The choker cannot use this power to redirect attacks made by a creature it is currently grabbing.	
Chameleon Hide (minor; at-will)	
The cavern choker gains concealment until the start of its next turn. It can't use this power while grabbing a creature or while grabbed.	
Alignment Unaligned	Languages Common
Skills Stealth +10	
Str 17 (+5)	Dex 17 (+5) Wis 13 (+3)
Con 12 (+3)	Int 6 (+0) Cha 6 (+0)

the west after slipping through the fortress's lower level. The curse chanter uses his Ironfell signet ring to open any locked doors and raise the portcullis.

Perception Check

DC 17 (if the PCs left the portcullis down): *From beyond the eastern door, you hear the rattling of a portcullis being raised.*

Just before the attack, the PCs receive a mysterious warning:

Suddenly, the silence is shattered by a frantic chirping. The Birdman's canaries are nowhere to be seen, yet their shrill warning echoes from the stones.

When the chokers attack, read:

You see sudden movement at the arrow slits along the south wall. Three gray-skinned creatures with long, spindly arms are squeezing through the narrow gaps.

If the PCs have barred or spiked the eastern door, it takes the troglodyte 1d4 rounds to break through.

When the troglodyte enters, read:

A hulking troglodyte with a skull mask and staff bursts through the east door, another gray-skinned choker behind him.

TACTICS

The chokers make tentacle claw attacks against lightly armored PCs, grabbing in order to *choke*. They stay in the thick of melee with grabbed foes, trusting their *body shield* to deflect attacks.

The troglodyte curse chanter hits the chokers with *tunnel grace* each round, using *cavern curse* against the strongest-looking melee combatants. It uses *poison ray* against PCs on the edge of the fray.

All these creatures fight to the death for the Queen of the Drylands.

DEVELOPMENT

Any search of the curse chanter reveals the Ironfell signet ring he carries.

FEATURES OF THE AREA

Illumination: Whatever the PCs use.

Ceiling: 20 feet high.

Rusted Portcullises: The portcullises are locked in place, requiring a DC 23 Strength check to raise or break through. A character at a winch near one of the arrow slits can raise a portcullis with two move actions

and a DC 10 Strength check, or can lower it as a minor action. A portcullis can also be raised or lowered in 1 round by anyone bearing an Ironfell signet ring that is touched to the bars or the winch (a minor action).

Arrow Slits: These apertures provide superior cover to creatures on either side of them. However, they allow attacks to be made only in the two squares adjacent to them. A creature standing in a square adjacent to the wall 5 feet or more from an arrow slit cannot be seen by anyone on the other side.

The cavern chokers' *rubbery bones* allow them to squeeze through these narrow openings at half speed.

RETURN TO THE CELLS

In the aftermath of combat, any Perception check notices a scattering of yellow feathers near the passage to area 16. Subsequent checks reveal more feathers in the hall at area 23 and outside area 29. If the PCs enter the area of the cells, they see the following.

The solid floor of the southeast cell now contains a perfectly round hole at the head of a smooth-walled shaft leading straight down. Below the floor, an aging pulley system descends into darkness. The pulley raises and lowers an 8-foot-wide wooden lift platform that sits now a few feet below the hole. The battered platform is emblazoned with the faded crest of Clan Ironfell.

Touching an Ironfell signet ring to the floor of the cell causes the magic portal to close or open. Of the mysterious Birdman, there is no further sign.

THE WAY DOWN

The ancient hoist shows signs of repair and much use. Unless the PCs elect to descend the shaft in some other way (it takes a DC 25 Athletics check to scale its smooth walls), up to six characters can descend on the platform. It takes a DC 10 Strength check to lower the lift and a DC 15 Strength check to raise it. Up to two other characters can aid the character making the check.

MINE ENTRANCE

Encounter Level 8 (1,625 XP)

SETUP

- 3 troglodyte spear warriors (W)
- 1 troglodyte mauler (M)
- 2 troglodyte impalers (I)

The entrance to Queen Shephatiah's mines are guarded by a force of troglodytes and the ancient dwarven trap they have restored. The troglodytes are on alert and waiting for the return of the curse chanter's strike team. The tactical map shows their position if the PCs approach unseen and unheard (for example, by sending a scout down to reconnoiter). If these creatures are aware of the PCs' approach, see below.

When the PCs can see beyond the portcullis, read:
The passage ahead is blocked by a portcullis, a pair of troglodytes on guard beyond it. From behind them comes the sound of voices speaking in hushed tones.

The troglodytes sound an alarm as soon as they see the PCs, or if the curse chanter and its party do not reappear immediately after the descent of the lift. If the PCs take more than 1 round to decide how to attack, the troglodytes all move into defensive positions in the corridor.

TACTICS

The troglodytes initially stay back from the portcullis, trying to lure the PCs into approaching and triggering the poisoned dart wall trap. Once that trap is activated or bypassed, they approach. (The trap fires only south of the portcullis.)

3 Troglodyte Spear Warriors	Level 12 Minion
Medium natural humanoid (reptile)	XP 175
Initiative +6	Senses Perception +5; darkvision
Troglodyte Stench aura 1; living enemies in the aura take a -2 penalty to attack rolls.	
HP 1; a missed attack never damages a minion.	
AC 25; Fortitude 25, Reflex 22, Will 21	
Speed 5	
⚔ Longspear (standard; at-will) ♦ Weapon	
Reach 2; +15 vs. AC; 7 damage.	
Alignment Chaotic evil	Languages Draconic
Skills Athletics +14, Endurance +13	
Str 18 (+9)	Dex 12 (+6) Wis 11 (+5)
Con 16 (+8)	Int 6 (+3) Cha 8 (+4)
Equipment light shield, longspear	

Troglodyte Mauler	Level 6 Soldier
Medium natural humanoid (reptile)	XP 250
Initiative +6	Senses Perception +5; darkvision
Troglodyte Stench aura 1; living enemies in the aura take a -2 penalty to attack rolls.	
HP 74; Bloodied 37	
AC 22; Fortitude 21, Reflex 18, Will 19	
Speed 5	
⚔ Greatclub (standard; at-will) ♦ Weapon	
+12 vs. AC; 2d4 + 4 damage, and the target is marked until the end of the troglodyte mauler's next turn.	
⚔ Claw (standard; at-will)	
+10 vs. AC; 1d4 + 4 damage.	
⚔ Bite (minor 1/round; at-will)	
Requires combat advantage; +10 vs. Fortitude; 1d6 + 4 damage, and until the end of the troglodyte mauler's next turn, healing on the target restores only half the total amount.	
↘ Javelin (standard; at-will) ♦ Weapon	
Ranged 10/20; +12 vs. AC; 1d6 + 4 damage.	
Alignment Chaotic evil	Languages Draconic
Skills Athletics +12, Endurance +12	
Str 18 (+7)	Dex 12 (+4) Wis 15 (+5)
Con 18 (+7)	Int 6 (+1) Cha 8 (+2)
Equipment greatclub, 2 javelins	

Until the PCs raise the portcullis, the troglodyte warriors harry them with spear attacks from 2 squares away. Once the portcullis is up, the warriors

2 Troglodyte Impalers	Level 7 Artillery
Medium natural humanoid (reptile)	XP 300
Initiative +5	Senses Perception +9; darkvision
Troglodyte Stench aura 1; living enemies in the aura take a -2 penalty to attack rolls.	
HP 69; Bloodied 34	
AC 22; Fortitude 22, Reflex 19, Will 18	
Speed 5	
⚔ Spear (standard; at-will) ♦ Weapon	
+11 vs. AC; 1d8 + 4 damage.	
⚔ Claw (standard; at-will)	
+9 vs. AC; 1d4 + 4 damage.	
↘ Javelin (standard; at-will) ♦ Weapon	
Ranged 10/20; +12 vs. AC; 1d6 + 4 damage.	
↘ Impaling Shot (standard; recharge Ⓜ Ⓜ Ⓜ Ⓜ Ⓜ Ⓜ) ♦ Weapon	
Requires javelin; ranged 10; +12 vs. AC; 2d6 + 4 damage, and the troglodyte impaler makes a secondary attack against the same target. <i>Secondary Attack</i> : +10 vs. Fortitude; the target is restrained (save ends).	
Alignment Chaotic evil	Languages Draconic
Skills Athletics +12, Endurance +13	
Str 19 (+7)	Dex 14 (+5) Wis 13 (+4)
Con 21 (+8)	Int 7 (+1) Cha 9 (+2)
Equipment spear, quiver of 6 javelins	

form a defensive line, holding the PCs in place while the impalers and the mauler make ranged attacks from behind.

The troglodyte impalers launch javelin attacks against lightly armored PCs and anyone making ranged attacks, using *impaling shot* as often as possible. Once the PCs move past the warriors, they continue to make ranged attacks for as long as possible, falling back into the northern chamber. An impaler makes spear attacks if surrounded, but it takes any opportunity to move back into javelin range.

The troglodyte mauler moves up with his warrior allies to fight in the first rank when the PCs raise the portcullis. He targets the strongest-looking melee combatant in the first rank of PCs, marking the foe with greatclub attacks.

All these creatures fight to the death.

SEAMS OF CHAOS

Within the rough mine shafts to the north, the PCs catch their first sight of the mysterious veins of red stone lining the walls of the mine.

Within the damp gray stone of the cavern walls, a faint light pulses. On close examination, you see veins of dark red twisting through the stone of the walls and ceiling, glowing with a dull light.

A DC 17 Dungeoneering or Nature check reveals that this is not a known Underdark phenomena. A DC 17 Arcana check identifies the stuff as veins of raw elemental energy that has somehow leached into the natural world.

FEATURES OF THE AREA

Illumination: None.

Ceiling: 10 feet high

Entry Shaft: The shaft descends 80 feet from the cell above to the mine below. Its sheer walls can be climbed with a DC 25 Athletics check.

Lift Platform: The 8-foot-wide lift platform can carry up to six Medium or smaller creatures. It takes a DC 10 Strength check to lower the lift and a DC 15 Strength check to raise it. Up to two other characters can aid the character making the check.

Mine Entrance: Just below the entry shaft, this finished stone chamber is piled high with ore carts, storage bins, shoring timbers, and spare parts for the hoist system.

Guardroom: The guardroom contains a rough table and chairs, as well as the winch that controls the portcullis.

Chairs: These are difficult terrain.

Poisoned Dart Wall Trap

Level 6 Blaster
XP 250

Darts fire from the wall, preventing characters from advancing along the corridor.

Trap: Each round on its initiative, the trap fires a barrage of poison darts that randomly attack 2d4 targets in the entire area south of the portcullis.

Perception

- ◆ DC 17: The character notices the small holes in the walls.
- ◆ DC 21: The character notices the tripwire trigger.

Initiative +7

Trigger

When a character moves across the tripwire south of the portcullis, the trap rolls initiative.

Attack

Standard Action Ranged 20

Targets: 2d4 targets in range

Attack: +11 vs. AC

Hit: 1d8+2 damage and ongoing 5 poison damage (save ends).

Countermeasures

- ◆ An adjacent character can disable the tripwire with a DC 17 Thievery check.
- ◆ A character who moves no more than 1 square on a turn gains a +5 bonus to AC against the dart attacks.

Tables: A table is tall enough that a Small creature can move under it and gain cover. It costs 2 squares of movement to hop up onto a table. A character can make a DC 10 Strength check to tip over a table, which then grants superior cover.

Rusted Portcullis: The portcullis is locked in place, requiring a DC 23 Strength check to raise or break through. A character at the winch in the guardroom can raise the portcullis with two move actions and a DC 10 Strength check, or can lower it as a minor action. The portcullis can also be raised or lowered in 1 round by anyone bearing an Ironfell signet ring that is touched to the bars or the winch (a minor action).

Tunnels: Beyond the guardroom, the tunnels and chambers of the mine become hewn stone shored up by ancient timbers.

Rubble: These sections of crumbling stone are difficult terrain.

CHAOS MINES

Encounter Level 7 (1,500 XP)

SETUP

- 1 bloodweb spider swarm (S)
- 1 barlgura (B)
- 1 chillborn zombie (Z)
- 2 carrion crawlers (C)

As the PCs make their way through the mine, they see signs of ancient battles and renewed mining activity.

Recent tracks along the main passageway lead you on. The central caverns you pass through show signs of recent mining activity, though on a much smaller scale than the dwarves' operations of old.

Here and there, dwarf skeletons are strewn across the rocky ground, rusted weapons lying nearby. The dwarves of Karak appear to have slain each other in the end. Oddly, however, many of the skeletons appear to be missing their skulls.

The track the PCs follow leads them to a former main cavern that now guards access to Queen Shephatiah's lair. One of her demonic lieutenants has taken charge of marshalling the natural predators that lair here. As the PCs approach from the southeast, the barlgura watches from the cover of his ledge.

When the PCs enter this area, read:

A vast gallery opens up here where the dwarves of Ironfell once worked, their long-rotted bodies now scattered before you. The rickety remains of ancient ladders and carts are spread across the cavern. One prominent vein of the strange, red-glowing stone crosses this chamber's floor and climbs its walls, its cold light pulsing brightly.

Perception Check

DC 7: *As in the chambers above, more than half the dwarven bodies here are missing their skulls.*

DC 12: *From around the corner of an outcropping, the shaggy head of a huge beast watches you.*

DC 17: *The sounds of skittering stone echo faintly from further into the chamber, an unseen creature moving there.*

The chillborn zombie rises as soon as a PC passes through any square of elemental energy adjacent to it.

When the chillborn zombie rises, read:

A rustling in the rubble reveals a gray-skinned hand grasping the air. A bearded face follows, the animated corpse of a long-dead dwarf lurching to its feet. A cold mist flows from between its black teeth.

Bloodweb Spider Swarm		Level 7 Soldier
Medium natural beast (spider, swarm)		XP 300
Initiative +12	Senses Perception +6; tremorsense 5	
Swarm Attack aura 1; the bloodweb spider swarm makes a basic attack as a free action against each enemy that begins its turn in the aura. In addition, an enemy that enters or starts its turn in the aura is slowed (save ends) by strands of crimson webbing.		
HP 80; Bloodied 40		
AC 21; Fortitude 16, Reflex 20, Will 16		
Resist half damage from melee and ranged attacks; Vulnerable 10 against close and area attacks		
Speed 4, climb 4 (spider climb)		
⊕ Swarm of Fangs (standard; at-will) ⊕ Poison +10 vs. Reflex; 2d6 + 2 damage, and ongoing 5 poison damage (save ends).		
Alignment Unaligned	Languages –	
Skills Stealth +15		
Str 14 (+5)	Dex 24 (+10)	Wis 16 (+6)
Con 16 (+6)	Int 1 (-2)	Cha 8 (+2)

Barlgura		Level 8 Brute
Large elemental beast (demon)		XP 350
Initiative +7	Senses Perception +12; low-light vision	
HP 108; Bloodied 54; see also <i>savage howl</i>		
AC 19; Fortitude 20, Reflex 17, Will 17		
Resist 10 variable (1/encounter; see glossary)		
Speed 8, climb 8		
⊕ Slam (standard; at-will)		
Reach 2, +10 vs. AC; 1d8 + 6 damage, or 2d8 + 6 damage if the barlgura is bloodied.		
⊕ Double Attack (standard; at-will)		
The barlgura makes two slam attacks.		
Savage Howl (free, when first bloodied; encounter)		
The barlgura and all allies within 5 squares of the barlgura gain a +2 bonus to attack rolls until the end of the barlgura's next turn.		
Alignment Chaotic evil	Languages Abyssal	
Skills Athletics +15		
Str 22 (+10)	Dex 16 (+7)	Wis 16 (+7)
Con 18 (+8)	Int 6 (+2)	Cha 12 (+5)

Chillborn Zombie		Level 6 Soldier
Medium natural animate (cold, undead)		XP 250
Initiative +5	Senses Perception +3; darkvision	
Chillborn Aura (Cold) aura 2; any creature that enters or begins its turn in the aura takes 5 cold damage. Multiple chillborn auras deal cumulative damage.		
HP 71; Bloodied 35; see also <i>death burst</i>		
AC 22; Fortitude 20, Reflex 16, Will 16		
Immune disease, poison; Resist 10 cold, 10 necrotic;		
Vulnerable 5 fire, 5 radiant		
Speed 4		
⊕ Slam (standard; at-will) ⊕ Cold +11 vs. AC; 1d6 + 4 damage, and the target is immobilized until the end of the chillborn zombie's next turn and takes ongoing 5 cold damage (save ends); see also <i>ice reaper</i> .		
⊕ Death Burst (when reduced to 0 hit points) ⊕ Cold The chillborn zombie explodes. Close burst 1; +9 vs. Fortitude; 2d6 + 2 cold damage, and the target is slowed (save ends).		
Ice Reaper ⊕ Cold		
The chillborn zombie deals an extra 5 cold damage to an immobilized creature.		
Alignment Unaligned	Languages –	
Str 19 (+7)	Dex 10 (+3)	Wis 10 (+3)
Con 15 (+5)	Int 2 (-1)	Cha 6 (+1)

2 Carrion Crawlers **Level 7 Controller**

Large aberrant beast

XP 300

Initiative +6 **Senses** Perception +5; darkvision**HP** 81; **Bloodied** 40**AC** 20; **Fortitude** 19, **Reflex** 18, **Will** 17**Speed** 6, climb 6 (spider climb)⊕ **Tentacles** (standard; at-will) ⊖ **Poison**

Reach 2; +10 vs. Fortitude; 1d4 + 5 damage, and the target takes ongoing 5 poison and is slowed (save ends both). *First Failed Save:* The target is immobilized instead of slowed (save ends). *Second Failed Save:* The target is stunned instead of immobilized (save ends). Saving throws made against the carrion crawler's paralytic tentacles take a -2 penalty.

⊕ **Bite** (standard; at-will)

+12 vs. AC; 1d10 + 5 damage.

Alignment Unaligned**Languages** –**Str** 20 (+8)**Dex** 16 (+6)**Wis** 14 (+5)**Con** 17 (+6)**Int** 2 (-1)**Cha** 16 (+6)

TACTICS

The chillborn zombie wades into the largest group of PCs with slam attacks, targeting immobilized creatures for extra damage from its *ice reaper* power.

The carrion crawlers surge into battle as soon as the zombie rises, targeting individual PCs with repeated attacks in the hope of a quick kill.

The bloodweb spider swarm stays in the thick of combat to maximize the effect of its *swarm attack* aura, slowing the PCs in the hope of making them easier targets for the carrion crawlers.

If it is not spotted, the barlgura waits until the PCs are engaged by the chillborn zombie or the bloodweb spider swarm before attacking. Once in melee, it makes *double attacks*, staying close to its servants to maximize the effect of its *savage howl*. It stays within the vein of elemental energy whenever possible, hoping that the area's effect hinders any PC making melee attacks against it.

DEVELOPMENT

The chillborn zombie was once the mine-thane of Karak, killed with the rest of his people and raised to undeath by the lingering power of the elemental energy in this area. Any Perception check made to search the body shows that the ring finger on its right hand has been recently hacked off (when Shephatiah found and took the Ironfell signet ring).

FEATURES OF THE AREA

Illumination: The vein of elemental energy fills the chamber with dim light.

Ceiling: 60 feet high.

Ledge: The barlgura's ledge is 20 feet high. It can be climbed with a DC 20 Athletics check.

Rubble: These sections of crumbling stone and debris are difficult terrain.

Elemental Chaos: A vein of glowing red stone tainted with elemental energy crosses the cavern floor and climbs the walls. Creatures of chaotic evil alignment standing in a square of elemental chaos gain a +2 bonus to attack rolls and damage rolls. Creatures of any other alignment standing in a square of elemental chaos take a -2 penalty to attack rolls and damage rolls.

Eggs: This clutch of a dozen 1-foot-diameter green ovoid spheres are carrion crawler eggs. If any PC approaches within 10 squares of the eggs during combat, the carrion crawlers gain a +2 bonus to attack rolls against that character.

QUEEN'S RETINUE

Encounter Level 10 (2,600 XP)

SETUP

- Shephatiah, guardian naga (N)
- 2 lesser mezzodemons (M)
- 1 firelasher (F)

This deep cavern was Clan Ironfell's downfall. When the dwarves broke into this area, they uncovered a

Queen Shephatiah, Level 12 Elite Artillery Guardian Naga

Large immortal elemental* magical beast (reptile) XP 1,400

Initiative +10 Senses Perception +13; darkvision

HP 186; Bloodied 93

AC 25; Fortitude 23, Reflex 24, Will 22

Saving Throws +2

Speed 6

Action Points 1

⊕ Tail Slap (standard; at-will)

Reach 2; +16 vs. AC; 1d8 + 3 damage, and the target is pushed 2 squares.

↘ Word of Pain (standard; at-will) ♦ Psychic

Ranged 20; +17 vs. Will; 2d8 + 4 psychic damage, and the target is immobilized (save ends).

↵ Spit Poison (standard; recharge ☒ ☒) ♦ Poison

Close blast 3; +15 vs. Fortitude; 1d8 + 2 poison damage, and the target takes ongoing 5 poison damage, a -2 penalty to Fortitude defense, and a -2 penalty to saving throws (save ends all).

⚡ Thunderstrike (standard; recharge ☒ ☒) ♦ Thunder

Area burst 1 within 20; +16 vs. Fortitude; 2d10 + 4 thunder damage, and the target is dazed (save ends). Miss: Half damage, and the target is not dazed.

Alignment Evil Languages Common, Deep Speech, Draconic, Abyssal, Primordial

Skills Arcana +15, History +15, Insight +13

Str 16 (+9) Dex 18 (+10) Wis 14 (+8)

Con 15 (+8) Int 18 (+10) Cha 12 (+7)

* Shephatiah is considered to be an elemental creature while she wears her primordial ring.

2 Lesser Mezzodemons Level 7 Soldier

Large elemental humanoid (demon) XP 300

Initiative +9 Senses Perception +13; darkvision

HP 113; Bloodied 56

AC 23; Fortitude 21, Reflex 18, Will 19

Resist 20 poison, 10 variable (2/encounter; MM 282)

Speed 6

⊕ Trident (standard; at-will) ♦ Weapon

Requires trident; reach 2; +14 vs. AC; 1d8 + 4 damage.

⊕ Skewering Tines (standard; at-will) ♦ Weapon

Reach 2; +14 vs. AC; 1d8 + 4 damage, ongoing 5 damage target enemies only and the target is restrained (save ends both). While the target is restrained, the mezzodemon can't make trident attacks.

↵ Poison Breath (standard; recharge ☒ ☒) ♦ Poison

Close blast 3; targets enemies; +12 vs. Fortitude; 2d6 + 2 poison damage, and ongoing 5 poison damage (save ends).

Alignment Chaotic evil

Languages Abyssal

Skills Intimidate +11

Str 20 (+10)

Dex 15 (+7)

Wis 16 (+8)

Con 17 (+8)

Int 10 (+5)

Cha 13 (+6)

Equipment trident

rift leading directly to the Elemental Chaos. Disaster struck as the rift flared, its terrible energy spreading along the veins of chaos stone throughout all the caverns of Karak. The dwarves of Clan Ironfell turned on each other in madness and were slain to the last. When those in the fortress above came down in search of their kin, they too were lost.

The guardian naga Queen Shephatiah found her way to this cavern from the Elemental Chaos, discovering and learning how to control the rift. (Shephatiah is treated as an elemental creature by virtue of the primordial ring she wears. See the treasure entry in "Features of the Area.")

When the PCs can see into this area, read:

A circular cavern before you shows signs of excavation on its far side. However, the way ahead is blocked by a wide

crevice that pulses with a lurid red glow. In the shadow of that light stand two red-skinned demons, slashing the air with three-clawed hands. Behind them are piled hundreds of dwarven skulls, a gruesome bier on which coils a serpentine creature with a humanlike face.

TACTICS

Queen Shephatiah and her defenders remain on their side of the rift, intent on forcing the PCs to come to them.

The mezzodemons move to the edge of the rift and use *poison breath* against targets in range. They make

Firelasher	Level 11 Skirmisher	
Large elemental magical beast (air, fire)	XP 600	
Initiative +12	Senses Perception +5	
HP 108; Bloodied 54		
AC 25; Fortitude 21, Reflex 25, Will 20		
Immune disease, poison; Resist 25 fire		
Speed fly 8 (hover)		
⬇ Fire Lash (standard; at-will) ⬆ Fire		
Reach 2; +14 vs. Reflex; 2d8 + 5 fire damage.		
↶ Wildfire Cyclone (standard; recharge ☒ ☒) ⬆ Fire		
Close burst 2; +14 vs. Reflex; 2d6 + 5 fire damage, and the target is pushed 1 square and knocked prone. <i>Miss:</i> Half damage, and the target is neither pushed nor knocked prone.		
Whirlwind Dash (standard; recharge ☒) ⬆ Fire		
The firelasher can move up to twice its speed. It can move through spaces occupied by other creatures without provoking opportunity attacks. It must end its move in an unoccupied space. Any creature whose space the firelasher enters takes 10 fire damage.		
Mutable Shape		
The firelasher can squeeze through spaces as though it were a Medium creature.		
Alignment Unaligned	Languages Primordial	
Str 11 (+5)	Dex 21 (+10)	Wis 11 (+5)
Con 12 (+6)	Int 7 (+3)	Cha 8 (+4)

trident attacks against PCs within reach on the rift's far side, or against those who attempt to cross it. Once engaged in melee, they make *skewering tines* attacks.

Shephatiah uses *word of pain* and *thunderstrike* against targets on the far side of the rift, targeting ranged combatants or PCs not engaging the mezzodemons. If the PCs cross the rift, she moves behind the skull pile and continues to attack at range, making *word of pain* attacks.

The firelasher lurks in the rift, emerging in the second round. It moves through the PCs with its *whirlwind dash*, making *wildfire cyclone* attacks in an attempt to push targets into the rift.

If Shephatiah is killed or knocked unconscious, the firelasher and the mezzodemons flee through the

rift and disappear into the Elemental Chaos. The self-styled Queen of the Drylands fights to the finish.

CONCLUSION

Set apart from the refuse and debris of Shephatiah's lair, the PCs find clues that explain how the naga reopened the mines—and hints of future conflicts.

A DC 17 Search check within the chamber turns up a set of scrolls holding parchment correspondence written and transported by the naga's mezzodemon lieutenants. The missives are in Deep Speech, and require a DC 17 Intelligence check to translate.

The parchments detail how Shephatiah discovered the portal leading to the Karak Lode on a sojourn within the Elemental Chaos. They also make reference to the reopening of the mines being financed by a group that the scrolls do not name. These unknown masters have claimed the wealth of the Karak Lode for themselves, and are having that wealth shipped to them by way of the elemental rift. While the parchments indicate that this group intends to ramp up production in the mines in response to an increasing need for ore, the cryptic notes indicate that Shephatiah herself does not know the identity of those she works for.

(If Queen Shephatiah is kept alive for questioning, do not let the PCs find the scrolls. Instead, have the naga bitterly bargain for her freedom, offering the PCs the above information if they allow her to flee.)

FEATURES OF THE AREA

Illumination: The rift fills the area with dim light.

Ceiling: 20 feet high.

Bed of Skulls: Queen Shephatiah's nest is composed of hundreds of dwarven skulls taken from the bodies that litter the mines. The pile provides cover and is difficult terrain for any creature smaller than Large.

Elemental Chaos Rift: A 20-foot-deep chasm cuts through the stone floor of the cavern, filled at the bottom with what appears to be bubbling magma shot through with vibrant hues of purple and blue. This barrier of elemental energy is a gate to the Elemental Chaos.

The walls of the rift can be climbed with a DC 20 Athletics check. Elemental creatures can jump into the rift to pass through to the Elemental Chaos (a move action that deals no damage). All other creatures jumping or falling into the rift take 2d10 falling damage. Nonelemental creatures that hit the bottom of the rift find themselves waist-deep in a field of raw elemental energy. This is difficult terrain and deals 3d6 damage per round to nonelemental creatures within it.

Treasure: In addition to any other treasure you place here, Queen Shephatiah wears a *primordial ring* on the tip of her tail and has an Ironfell signet ring hidden behind her bed of skulls (Perception DC 17).

Primordial Ring

Level 14

This ring consists of twisted metal bands whose colors shift before your eyes.

Item Slot: Ring 21,000 gp

Property: You are treated as an elemental creature (MM 281) as long as the ring is worn.

Power (Daily): Minor Action: Gain resistance 10 variable (MM 282) until the end of the encounter or for 5 minutes.

You cannot use this power to resist a damage type to which you have a vulnerability.

If you've reached at least one milestone today, your resistance 10 variable becomes (2/encounter). ☒.

About the Author

Greg is a lifelong gamer who has been writing adventures for the past half-dozen years. He received his first ENnie award this year leaving only the Heisman Trophy and Nobel Prize left on his list of lifetime goals. He considers himself to be well ahead of schedule.