

THE KUNDARAK JOB

An Eberron *Embers of the Last War* Adventure

One of Sharn's most influential figures is hiding something... inside a House Kundarak vault. To acquire the answers they need, the characters must break into one of Sharn's most secure locations and get out alive.

A Three-to-Four-Hour Adventure for Tier 2 Characters.
Optimized for APL 8.

CREDITS

Designer: Shawn Merwin

Editing: James Introcaso, Ashley Michaela "Navigator" Lawson

Layout and Graphic Design: Rich Lescouflair

Cartography: Travis Woodall

D&D Adventurers League Guildmaster: Chris Lindsay

D&D Adventurers League Wizards Team: Adam Lee, Chris Lindsay, Mike Mearls, Matt Sernett

D&D Adventurers League Administrators: Bill Benham, Alan Patrick, Travis Woodall, Lysa Chen, Claire Hoffman, Greg Marks

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, the dragon ampersand, Player's Handbook, Monster Manual, Dungeon Master's Guide, D&D Adventurers League, all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries. All characters and their distinctive likenesses are property of Wizards of the Coast. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast.

©2018 Wizards of the Coast LLC, PO Box 707, Renton, WA 98057-0707, USA. Manufactured by Hasbro SA, Rue Emile-Boéchat 31, 2800 Delémont, CH. Represented by Hasbro Europe, 4 The Square, Stockley Park, Uxbridge, Middlesex, UB11 1ET, UK.

ADVENTURE PRIMER

"The problem isn't that the vault is impenetrable. The problem is that mortal forms are highly penetrable."

—Emro Soresaddle, halfling infiltrator

The Kundarak Job is an adventure for three to seven 5th-to-10th-level characters, optimized for five 8th-level characters.

BACKGROUND

After **MERRIX D'CANNITH** built a secret **CREATION FORGE** in a laboratory beneath Sharn, he gave the **BLUEPRINTS** to one of his assistants, **AVIDONA DREFF**, for safekeeping. Avidona placed the documents in the most secure place she could imagine: the **KUNDARAK VAULTS** of the **CENTRAL PLATEAU QUARTER** of **SHARN**.

In the previous adventures in this series, the characters have chased leads throughout, above, and below Sharn. Now the only lead they have left points them to one of the most heavily guarded structures in all of Khorvaire.

EPISODES

The story begins with the characters being instructed by their contact within House Medani, Antonia d'Medani, that the only remaining lead regarding Merrix d'Cannith and his plans is apparently secured in a lockbox in the Kundarak Vaults, possibly the most secure location in Sharn.

This adventure is spread over **three episodes** and takes approximately **two to four hours** of play. The story begins with a Call to Action scene.

- **Episode 1: Do the Impossible.** The characters learn the location of the lockbox, as well as the existence of the *keycharm* associated with that lockbox. If this adventure is being run as a two-hour adventure, the Medani agent provides the *keycharm* to the characters. This is the **Call to Action**.
- **Episode 2: Not My Vault.** The characters must gain access to the Kundarak Vaults. They can do so in a variety of ways, but none of those ways are easy. If they resort to combat, the cause might be already lost.
- **Episode 3: Extreme Measures.** Having gained access to the Kundarak Vaults, the characters must overcome the advanced security measures employed by House Kundarak in their most secure areas.

BONUS OBJECTIVES

This adventure includes two bonus objectives that the characters can pursue if they have the time to do so—earning additional **advancement checkpoints** in the process. These bonus objectives are found in this adventure's appendices, as follows:

- **Bonus Objective A: Lucky Charm.** Bonus Objective A involves the characters finding Avidona Dreff and stealing from her a *keycharm*, a magical device that can help them gain access to the lockbox. Details can be found in Appendix D.
- **Bonus Objective B: Blackmail and White Lies.** Bonus Objective B involves the characters helping out an old friend, Watchman Kavill, who is being blackmailed by Clan Boromar. The evidence is being transferred to a less secure, but still highly dangerous, section of the Kundarak Vaults. Details can be found in Appendix E.

EPISODE SEQUENCE

Depending on your time constraints, play style, and play environment, this adventure takes approximately two to four hours to play.

HOW WILL YOU PLAY?

The duration of your session depends on how much of this adventure you utilize. At the very least, your session will last approximately two hours. However, if you wish, you can provide a longer experience for your players by pursuing the bonus objectives.

Main Objective Only. To complete the adventure's main objective, the characters participate in episodes 1, 2, and 3 in order. However, you may include the opportunity to pursue bonus objectives.

Bonus Objectives. You can extend this adventure by one or two hours by including opportunities for the characters to pursue the bonus objectives. Bonus Objective A sees the characters taking possession of the *keycharm* from Avidona Dreff instead of Antonia d'Medani obtaining it for them. Bonus Objective B sees the characters stealing blackmail material implicating Watchman Kavill in potential criminal activity.

Each of these Bonus Objectives adds one hour of playtime. Just be sure, if you use Bonus Objective B, to have Watchman Kavill approach the characters before they enter the Kundarak Vaults.

ADVENTURE FLOWCHART

This section provides a basic understanding of not only the flow of the episodes, but also the outline of the different paths that your players may take in reaching their stated objective.

EPISODE ONE: DO THE IMPOSSIBLE

"The hardest part about doing the impossible is figuring out which of the wildly flawed solutions can't possibly fail."

—Emro Soresaddle, halfling infiltrator

Estimated Duration: 15 minutes

Location: Any

If the characters played and survived the previous adventure in the *Embers of the Last War* series, *Blades of Terror*, they were the ones who learned that important details regarding Merrix d'Cannith's plans are being held in a lockbox in the Kunderak Vaults of Sharn.

If they did not play that adventure, Antonia d'Medani supplies that information to them when she hires them to infiltrate the Kunderak Vaults in Sharn's Upper Central Plateau.

THE MEETING WITH ANTONIA

Antonia d'Medani is a half-elf in her mid-twenties. Her sardonic demeanor belies an earnest desire to root out corruption—on her own terms. She keeps her dark hair cropped in a curled bob, and wears deep red lipstick in an attempt to appear more mature—but it does little to mask her youthful face.

Antonia is keen and witty and, despite her affinity for doing the right thing, enjoys games of chance when the opportunity arises. She meets with the characters in a secure and discreet location in Sharn. She relays to them the following information:

- The only viable lead concerning Merrix d'Cannith's plans is the revelation that a lockbox in the Kunderak Vaults supposedly contains something of importance to Merrix.
- House Medani has a spy working in the Kunderak Vaults. The spy, at great risk to their cover, has learned that the lockbox was rented and accessed by one of Merrix's assistants, a half-elf named Avidona Dreff. She has not returned to the lockbox since renting it and placing something inside.
- The lockbox is on the fourteenth floor of the vaults, in the northwest tower, which is considered a medium-security area. The lockbox is roughly the size of a standard treasure chest: 3 feet wide, 2 feet long, and 2 feet deep. It is secured within the wall and cannot be removed.
- The Kunderak Vaults are probably the most secure series of buildings in Sharn. They are maintained by House Kunderak, and breaking into the vaults is considered impossible by even the most accomplished thieves.
- Avidona carries a *keycharm*, a magical item that gives her unfettered access to her lockbox within one of the Kunderak Vaults.
- If you are running this adventure in two hours, Antonia has secured the *keycharm* for the characters already. If you are running this adventure for more than two hours,

the characters must obtain the *keycharm* in Bonus Objective A. The *keycharm* can help bypass some of the security measures. Getting into the vaults themselves, however, is still not easy.

- Antonia cannot provide the name or identity of the House Medani spy, but this infiltrator might be able to step in to help if the characters run into minor difficulties, but the spy will not blow their cover in order to pull the characters out of more serious trouble.

WATCHMAN KAVILL'S TROUBLES

If you are running the full four hours of this adventure, Bonus Objective B should be included as well. That extra content deals with the characters securing blackmail material that Clan Boromar has gathered on Watchman Kavill.

This side quest assumes that the characters have played all of the *Embers of the Last War* adventures, including *Murder in Skyway*, which introduces Watchman Kavill and establishes his connection to the characters. If the characters did not play that adventure, you can replace Watchman Kavill with any other NPC who might be a close friend or associate of the adventurers.

KAVILL'S REQUEST

When the characters are done chatting with Antonia and move out into the city streets and towers, they are approached by Kavill. He looks upset, and he relays the following information:

- Kavill's brother, Orwin, is a troubled young man who has been involved in criminal activity throughout Sharn.
- Kavill has tried everything to get his brother out of trouble. At one point, Orwin owed a significant amount of coin to a disreputable and dangerous loan shark called Svorna the Hatchet, a known associate of Clan Boromar.
- Kavill paid the debt to save his brother's life, and now the Hatchet is using that payment against Kavill, threatening to turn over documents and witness statements about him offering money to the Hatchet and Clan Boromar for nefarious reasons. Since the payment to Svorna that saved his brother's life is technically illegal, Kavill does not know what to do.
- Kavill has learned that the witness statements and financial records Svorna recorded on paper are about to be placed into the Kundarak Vaults. Once they go into the vaults, Kavill fears he'll never get them back. He'll be forced to resign because otherwise the threat of blackmail is too great and taints everything he does as a member of the City Watch.

Bonus Objective B highlights the different ways in which the characters might be able to deal with the situation. It can either be done after the papers are deposited into the vaults, while the criminals are in the vaults, or before the carriers of the documents enter the vaults.

USING KAVILL

Watchman Kavill is, first and foremost, an honest, law-abiding citizen and an officer of the law. Characters might be tempted to use Kavill's position in the City Watch to their advantage when planning their infiltration of the Kundarak Vaults.

Kavill is willing to assist the characters in some ways, but he definitely does not agree to break the law to help them. If the characters propose a limited distraction using Kavill as a participant, for example, he might do so as long as no one gets hurt in the process.

He would also participate in a ruse where it looks like he is arresting the characters to keep them out of trouble, but he would not be a party to the characters stealing the *keycharm* from Avidona. He would, however, assist in arresting Sonorous and her crew for their criminal activities at Askew Visions. As the characters' plans unfold, be clear with them the limit of Kavill's involvement.

If necessary, use **guard** stats for Kavill.

RUNNING A HEIST ADVENTURE

This adventure is, in part, a heist. Heists can be great fun to run and play, in the vein of the great heist films and television shows of our time. Heists, however, can be difficult to run as an adventure. Below are some tips for running a heist adventure.

- Be a fan of the characters. Heists assume that the individuals taking part in the heist are competent and experienced and skilled at what they do. If you bring down the full weight of the entire guard team on the characters after the first failed ability check, the game will not go well for anyone. Hope that the characters succeed, and throw just enough interference their way to make them think they might not.
- Allow planning without too much planning. Heists are successful because of research and planning, but too much time spent planning can ruin the fun of an adventure. Provide the characters with the information they could know or find out up front, and then assume planning happened when the characters reach a point in the heist where they need important information.
- Heists work on the notion that all people and systems are somehow flawed, and those flaws can be exploited. Allow for Wisdom (Insight) checks to learn people's flaws and how to exploit them, and allow Intelligence (Investigation) checks to learn a system's flaws or work-arounds. This simulates research and planning done beforehand, without wasting hours actually planning.
- Allow tricks to solve minor problems, but not THE problem. One high-level spell like teleport cannot allow the characters to just pop in, steal the goods, and then leave. The Kundarak Vaults are resistant to that ploy, using anti-teleportation magic to prevent rampant theft. One charm person spell on the right employee wouldn't give the characters the run of the vaults. Such magic might, however, get the characters out of or past one particular sticky situation.
- Try to give an "out" when possible. If the characters are having terrible luck with their rolls, and everything is going wrong, use the story to provide a solution that puts them back on solid ground. If the alarms all get tripped, bringing every guard in the vaults down on the characters, an NPC who knows one of the characters could step in at the last minute, saying that the characters were part of a security test of the facility. The characters would owe this NPC a big favor, but they could continue with their mission for the time being.

EPISODE TWO: NOT MY VAULT

"Technically speaking, you can't get out if you never get in."
—Emro Soresaddle, halfling infiltrator

Estimated Duration: 45 minutes

Location (District, Ward): Korranath, Upper Central

PREREQUISITES

Before accessing the Kunderak Vaults, the characters must possess the *keycharm* formerly held by Avidona Dreff. This is either provided to them by Antonia d'Medani, or they secured it from Avidona in Bonus Objective A.

CENTRAL PLATEAU CITY WATCH

Regardless of the time of day, the characters find that Upper Central is not crowded, but neither is it empty. This is the hub of monetary power in Sharn, and it never sleeps, but neither is it in a hurry. The power and the wealth of Sharn starts here, trickling down to the rest of the city at its own pace, if at all.

CREATURES/NPCs

As the characters move toward the buildings that make up the complex of the Kunderak Vaults, they are approached by a pair of elite City Watch guards (use **gladiator** statistics), Jenari and Sureen. They've been ordered to patrol the area, as there has been increased criminal activity here recently.

The pair take their jobs seriously, aggressively questioning people who don't look like they belong in the wealthiest section of Sharn. Chances are high that the characters don't look like they belong...

The pair of guards are backed up by Venetia (N female Brelish human **enchanter**) (Appendix B). She blends in with the rest of the people moving about the area, working hard not to be noticed. She only makes herself known if the characters attack the guards, resist arrest, or in some other way cause a ruckus.

If the workers at the Kunderak Vaults are forced to call the City Watch, this is the contingent that arrives within 3 minutes of the call to investigate.

OBJECTIVE

The objective in this scene is quite simple: don't attack the guards. Unless the characters break the law right in front of the guards, the guards do not arrest them. However, the guards might behave in a confrontational manner, attempting to provoke the characters into doing something foolish. A successful DC 10 Intelligence (Investigation) or Wisdom (Insight) check lets a character realize that as long as they keep their cool, they have nothing to fear.

Even if the characters do not break the law, acting in a suspicious manner does put Venetia on the alert. She might begin to tail them, following them to the door of the Kunderak Vaults, and waiting outside until they emerge, which might cause some problems if the characters do anything illegal while they are outside the buildings, or if they flee the building with House Kunderak guards on their tails.

ENTERING THE BUILDING

The main entrance to the Kunderak Vaults is set in a unique oval-shaped building. A set of locked double doors are guarded by two dwarfs (**veterans**) who hold the leashes of a pair of **mechanical guard drakes** (Appendix B).

The guards each possess keys to the building, but they do not open the door for just anyone. A character in possession of an active *keycharm* can show that to gain access to the building, but they would need to give a good reason for the rest of the characters to be going in with them. A successful DC 10 Charisma (Deception or Persuasion) check, along with a believable reason why all of the characters are necessary, is enough to carry the ruse and get the characters into the reception area.

Characters can use the excuse that they want to also rent a lockbox or vault from the facility, but they need to show the guards a valuable object or a sizeable amount of wealth (300 gp) to make that deception viable.

OBJECTIVE

The objective of the characters is to get into the building without drawing suspicion. On a failed first attempt, the characters must come up with a new plan to get past the guards, such as coming in disguised as someone else, or entering in a container of some sort. Other schemes are viable as well, of course.

RECEPTION AREA

The reception area to the Kunderak Vaults is an open room in an oval-shaped tower at the center of a cluster of five tall towers. From this central building, clients and staff take a set of mechanical circular stairs up to other floors, which are connected to the other buildings by skyways. The higher the vaults, the more stringent the security.

OBJECTIVE

The objective of this scene is to gain access to the fourteenth floor of the northwest tower of the Kunderak Vaults, where the lockbox belonging to Merrix d'Cannith is located.

CREATURES/NPCs

The reception area is on the ground floor of the central building. An officious dwarf named Aggmar Oakbell (**guard**) works the reception desk when the characters enter. Also in the room are a pair of House Kunderak dwarves named Grimmok and Grustern d'Kunderak (LN male Mark of Warding dwarf **veterans**) who make sure no one goes up the stairs without permission.

When the characters enter, an elf named Eyevahnae (**commoner**) is complaining to Aggmar about the slowness of service, the exorbitant price of renting a box, the lack of snacks while waiting for service, etc. It is apparent Aggmar is having difficulty holding his tongue and not asking the guards to toss the elf out of the building on her ear.

BLUFFING

If the characters show Aggmar the *keycharm*, he checks his control panel and recognizes the item as belonging to Avidona Dreff, who is an employee of House Cannith in Sharn. The characters need a good excuse for why they have it instead of her, and they must succeed on a DC 15 Charisma (Deception) check to get Aggmar to believe their story.

THE CONTROL PANEL AND THE STAIRWAY

Aggmar works at a desk that contains a rune-covered control panel. The panel controls access to different floors and vaults within the complex. The panel works automatically for anyone bearing the Mark of Warding. Others attempting to use the control panel must succeed on a DC 10 Intelligence (Arcana) or Dexterity (Sleight of Hand) check.

If successfully manipulated, the control panel allows the user to permit access, via the mechanical circular staircase, to a particular floor. The user assigns the visitor a floor, and the visitor steps on the circular stairway. The stairway then turns, wending upward until it reaches the assigned floor, then it stops.

If the visitor attempts to move up or down the stairway to another floor, the steps retract, turning the stairway into a circular slide that deposits the visitors back on the ground floor unless they succeed on a DC 10 Strength (Athletics) check to brace themselves against the slide or a DC 10 Dexterity (Acrobatics) check to balance on a narrow ledge between the stairs and the floor they are on. These same checks could allow a character to move up or down the retracted stairway to access other floors.

PLAYING THE PILLARS

The characters could use many different tactics or strategies to gain access to the fourteenth floor.

Combat

If one of the characters has the Mark of Warding, the party could “take out” the guards in the reception area and use the control panel themselves, giving themselves access to the proper floor. As long as they act quickly, the soundproof walls muffle any sounds of combat from the guards outside. Characters would then have to make sure no one else came in, or they might pretend to be vault workers. Failure to properly manage this results in a general alarm being raised.

Exploration

Having just one way up and down the vault towers would be foolish and inefficient. A secret stairway hidden in the walls provides access to the entirety of the complex for the vault workers. This secret passage, and others like it, can be found with a successful DC 15 Intelligence (Investigation) check. Traps similar to the one on the lockbox (see episode 3) would guard some of the passages, but the vault workers would know the location and the passwords to these traps.

Social

Gaining access to the fourteenth floor might be as simple as pretending to be interested in securing a lockbox. The characters would have to show something valuable they wanted to protect, and show at least 300 gp to pay for it, but this would get them access to the fourteenth floor, although a vault worker (see episode 3) would go with them to show them to their lockbox. A couple of Charisma checks would be needed to pull off this ruse.

EPISODE THREE: EXTREME MEASURES

"The easiest way to avoid getting killed by a trap is to send the fighter into it face-first."

—Emro Soresaddle, halfling infiltrator

Estimated Duration: 60 minutes

Location: Kundarak Vaults, Upper Central

PREREQUISITES

The characters must gain access to the fourteenth floor of the Kundarak Vaults by successfully completing episode 2 to undertake this episode.

OBJECTIVES

The characters must get to the northwest tower, past any guards, then locate Merrix d'Cannith's lockbox. From there, they have to bypass the extra traps and fight the summoned creatures to gain access to the contents, which might be destroyed if the trap is sprung.

THE CENTRAL TOWER

If the characters take the mechanical spiral staircase to the fourteenth floor, they emerge into an oval area similar to the reception area.

AREA INFORMATION

A control panel, similar to the one in the reception area (see episode 2), rests in the center of this oval chamber. The control panel manipulates the wards on this level, and opens or closes doors leading to the skyways and the towers here. Like the other control panel, it can automatically be used by someone bearing the Mark of Warding, or a successful DC 10 Intelligence (Arcana) or Dexterity (Sleight of Hand) check also allows for its use.

Openings in the walls around the chamber lead to skyways leading to four towers holding lockboxes and other receptacles for storage. The characters are looking for the northwest tower.

Doors. The doors leading out of the central tower and into each of the four outer towers can be opened with the control panel here. They can also be opened manually with a copy of the key, which Serghum and the five guards each carry, or they can be picked with a successful DC 15 Dexterity check made with thieves' tools. They are metal and reinforced, meaning a DC 25 Strength check is needed to smash them, and they have 100 hp with an AC of 15.

CREATURES/NPCs

This level, as well as floors 13 and 15, is managed and guarded by Serghum d'Kundarak, a bored and rebellious young dragonmarked dwarf (CN female Mark of Warding dwarf **commoner**). She bristles at being forced to work in the vaults. She oversees five Mark of Warding dwarf

veterans who patrol the thirteenth, fourteenth, and fifteenth floors of the vaults, responding to calls and only leaving these three floors if an alarm is rung elsewhere.

Every trio of levels has a similar team of workers and guards. When a client is cleared to use the circular stairway, the workers move to that level to meet them.

SERGHUM'S STORY

Serghum wants out of her current life as a worker drone in House Kundarak. She dreams of traveling the world, going on grand adventures, and experiencing everything life has to offer. Instead, she's been placed inside a virtual prison, guarding other people's valuables. She is not happy and would do practically anything to escape this life.

If the characters arrive via normal means, she rudely, and with a bored tone, walks them through the steps of unlocking the portals between here and the northwest tower, and taking them to the lockboxes there.

If they arrive through less normal means (i.e. sneaking or fighting their way in), she perks up and says something like, "Sweet! I knew this was going to be a great day. What's your story?" Serghum is a willing participant in any shenanigans the characters hope to perpetrate, as long as they promise to take her with them when they leave, giving her cover so she can 'defect' from House Kundarak.

THE GENERAL ALARM AND THE SPY

At any point, while the characters are in the Kundarak Vaults, there is a risk of the workers sounding the general alarm. This is accomplished by buttons set into the control panels on each floor. When the general alarm is sounded, the following happens:

- All doors are locked, and the mechanical spiral stairs stop working. All workers know to use the secret doors and stairways on the outside of the towers.
- The five guards (**veterans**) from the floors above and below where the alarm was triggered converge on the floor between them.
- The guards from outside the front doors are brought inside to the reception area, and the front doors remain closed until the alarm is turned off.
- A City Watch patrol (see episode 2) arrives within 3 minutes to guard the front doors from the outside.

Characters can use appropriate DC 15 ability checks to mess with alarm buttons, locks, etc.

The spy for House Medani is also inside the building. He is a halfling **spy** named Emro Soresaddle. He knows the characters are in the building, and if the alarm goes off, he moves to their location as quickly as possible to help. How much assistance he provides, and the form it takes, is up to you.

THE NORTHWEST TOWER

The 10-foot-high walls of the fourteenth floor of this tower all have lockboxes set into them. Instead of numbers, each lockbox is decorated with different symbols. The symbols for a particular lockbox match the ones etched into the lockbox's corresponding *keycharm*.

LOCKBOXES

The lockboxes that are in use are sealed with a standard lock and two arcane lock spells. If a person has the correct *keycharm* for that lockbox, that person can bypass both the arcane locks and open the normal lock with the *keycharm*. Otherwise, a person must succeed at three separate DC 25 Dexterity checks made with thieves' tools to open all the locks, or three separate DC 30 Strength checks to force the lockbox door open.

Trap. The lockbox also hosts a *glyph of warding* spell, an explosive rune placed on the lockbox by the House Kundarak security experts. A successful DC 14 Intelligence (Investigation) check notices the rune. A creature using the *keycharm* does not spring the trap when opening the lockbox. If someone sets off the glyph, it erupts with magical energy in a 20-foot-radius sphere centered on the glyph. Each creature in the area must make a DC 14 Dexterity saving throw. A creature takes 22 (5d8) lightning damage on a failed saving throw, or half as much damage on a successful one.

THE CONTENTS

When the characters open the lockbox, they see a variety of objects: a packet of papers, ten silk pouches, three scroll cases, and a shortsword (see "Treasure & Rewards").

If the players pick up the packet of papers without first searching it for traps, they trigger the extra traps placed on them by House Cannith.

THE ADDITIONAL TRAPS

Unfortunately for the characters, Merrix d'Cannith is an untrusting sort. He trapped the packet within the lockbox with a second *glyph of warding* spell that triggers an explosive rune. A successful DC 15 Intelligence (Investigation) check notices the rune.

When the topmost piece of parchment is disturbed without dispelling the rune first, it erupts with magical fire in a 20-foot-radius sphere centered on the glyph. Each creature in the area must make a DC 15 Dexterity saving throw. A creature takes 22 (5d8) fire damage on a failed saving throw, or half as much damage on a successful one.

In addition, the rune summons forth two **air elementals**, which immediately attack anyone in the room that does not bear the Mark of Making.

AFTERMATH

When Merrix d'Cannith put the extra explosive rune and summoning symbol into the lockbox, he broke his contract with House Kundarak. If the characters defeat the summoned elementals—especially if they saved the life of a vault worker—any minor laws they may have broken along the way are more likely to be forgiven.

TREASURE & REWARDS

The lockbox contains more treasure than just the blueprints of the *creation forge*.

Monetary Treasure. Each of the ten silk pouches contains tiny diamonds worth a total of 50 gp.

Magic Items. Each of the three scroll cases contains a different *scroll of protection*: beasts, fiends, and undead. The shortsword is a *sword of vengeance*, possessed by a spirit of a House Cannith soldier who died in the Last War (Appendix F).

Special Rewards. If the characters find and disable the second explosive rune (the one on the packet), they can read the packet. They are the blueprints and plans for a *creation forge*, along with a note mentioning possible locations for such a place beneath Sharn.

If the characters did not find and disable the explosive rune, the packet is destroyed by flames and cannot be salvaged. However, a burnt scrap that survives the fire refers to House Cannith South having a secret facility beneath Sharn.

ADJUSTING THIS ENCOUNTER

Here are some suggestions for adjusting this encounter, according to your group.

- **Very Weak:** Replace one air elemental with two **dust mephits**. Reduce the damage of the traps to 18 (4d8).
- **Weak or Strong:** No change.
- **Very Strong:** Add one **air elemental**. Increase the damage of the traps to 36 (8d8), and the DCs of saving throws against the traps to 16.

ADVENTURE REWARDS

Upon completing the adventure, everybody receives rewards based upon their accomplishments. These rewards include advancement and treasure checkpoints, magic item unlocks; and may include new downtime activities and story awards, as follows:

PLAYER REWARDS

The characters earn the following player rewards for completing the adventure:

ADVANCEMENT AND TREASURE

CHECKPOINTS

The characters receive **one advancement checkpoint** and **one treasure checkpoint** for each objective that the characters complete, as follows:

- **Main Objective A.** Get into the Kunderak Vaults successfully.
- **Main Objective B.** Take possession of the documents from the lockbox.
- **Bonus Objective A.** Get the *keycharm* from Avidona.
- **Bonus Objective B.** Retrieve the blackmail documents from Svorna the Hatchet or her lockbox.

MAGIC ITEM UNLOCK

Characters completing this adventure unlock the following magic item:

Shortsword of Vengeance. This item can be found in Appendix F.

STORY AWARDS

During this adventure, the characters may earn the following story awards:

Workshop Blueprints. You found the blueprints for a laboratory. These blueprints might help you discern what Merrix d'Cannith is plotting, and where he plans to build this workshop.

Burnt Documents. Although the plans were burnt by a trap, you were able to recover scraps of notes talking about a potential building site beneath Sharn.

DM REWARDS

In exchange for running this adventure, you earn **advancement and treasure checkpoints** as though you played the adventure, but none of the other **player rewards**.

However, this adventure may qualify for rewards earned by completing DM Quests. See the ALDMG (*Adventurers League Dungeon Master's Guide*) for more information about DM Quests.

LEVEL PROGRESSION IN EMBERS OF THE LAST WAR

Between *Encounters in Sharn* and the *Embers of the Last War* story arc, the Adventurers League Eberron campaign has many play opportunities. If you plan to play regularly and take in the entire *Embers of the Last War* story, strongly encourage the players to use the Slow Progress option where they voluntarily halve the rewards received for playing. If you plan to play only some of the adventures, or not take part in the bonus objectives, the Normal Progression of rewards may be more appropriate. Because the *Embers of the Last War* adventures are produced as a serial, managing character level according to play style is important.

APPENDIX A: NPCs

The following NPCs feature prominently in this adventure.

NPCs

- **Antonia d'Medani.** A clever-eyed half-elf in her midtwenties. Her sardonic demeanor belies an earnest desire to root out corruption—on her own terms. She frequently offers pro bono legal services to Sharn's poorer residents, but all too often finds herself wrapped up in larger schemes. She keeps her dark hair cropped in a curled bob and wears deep red lipstick in an attempt to appear more mature—but it does little to mask her youthful face. Antonia is keen and witty, and, despite her affinity for doing the right thing, enjoys games of chance when the opportunity arises. She's earned the respect of the Callestan Clash, a ragtag gang who run a back-alley gambling and street fighting ring (as seen in the Encounters in Sharn supplement).

Personality: *I'm a born gambler who can't resist taking a risk for a big payoff, and I encourage others to do the same.*

Ideal: *It is everyone's responsibility to bring a little more fairness to the city.*

Bond: *I owe a large gambling debt to a certain back-alley gangster. There could be trouble for me if he calls it in.*

Flaw: *I worry that people don't take me seriously because of my youth, so I'm always trying to appear more mature and experienced than I really am.*

- **Watchman Kavill.** Kavill is young, idealistic, and just starting to notice the corruption and laziness in some of his superiors. He has been on the Watch less than a year.

Personality: *I put my best face forward and I'm friendly, helpful, loyal, and motivated.*

Ideal: *I can make life better and safer for the people of Sharn.*

Bond: *I have let my brother down, and now I must save him and my own reputation.*

Flaw: *Sometimes I get caught by surprise when my superiors don't follow the same rules they set for others.*

- **Svorna the Hatchet.** A leader of a ring of thugs, loan sharks, and smugglers, this short and stocky half-orc maintains a good relationship with Clan Boromar. She believes she and her group are above the law and indefatigable.

Personality: *I have this life figured out, and I will always come out on top of any situation.*

Ideal: *Power is the only goal.*

Bond: *I take care of my crew so they will remain loyal to me.*

Flaw: *I don't always make the best choices, especially when I think I have the upper hand. And I always think I have the upper hand.*

- **Avidona Dreff.** A half-elf of slight build and red hair, she has served Merrix well for many years, thanks to her obsessive nature and fanatical devotion to her work and the finer details.

Personality: *I am obsessive, and I focus fully on whatever I am thinking about at the time. Lately that focus has been the kalashtar culture and a poet called Sonorous.*

Ideal: *I want to be rid of the details of my previous existence and loose myself in the strange and wonderful world that the kalashtar inhabit.*

Bond: *I am madly in love with Sonorous, and I would do anything to be with her for the rest of my life.*

Flaw: *When I am obsessed with something, I might neglect some of the other details in my life.*

- **Sonorous.** Sonorous is a tall, striking female kalashtar with a magnetic personality and a taste for the finer things. Her blonde hair reaches almost to the floor, and she moves with an ethereal grace.

Personality: *I know how to say the right thing at the right time to get what I want. Right now I am scamming people out of their coin, but soon I will be living a life of leisure.*

Ideal: *People will give you anything you want if you tell them what they want to hear.*

Bond: *My only bond is to myself. I have people who I can use to help me meet my desires, and I will remain loyal to them until they no longer serve their purpose.*

Flaw: *Sometimes I can take the mystical kalashtar act too far, and I become a parody of it.*

- **Aggmar Oakbell.** Aggmar is a dour, angry dwarf who works the reception desk at the Kundarak Vaults. His graying hair and beard frame a heavily wrinkled face. While he is not as old as he looks, his attitude is one of an older and sourer person.

Personality: *I just want to be left alone with a big mug of ale and the latest works of the leading dwarven scholars.*

Ideal: *Efficiency and focus are of paramount importance. Less talk, more work.*

Bond: *House Kundarak has been a fine employer over the years. They allow me to enjoy the little things in life, and my work, though aggravating at times because of the clientele, sustains me.*

Flaw: *I have seen everything in my job, and sometimes that makes me numb to real problems.*

- **Serghum d’Kundarak.** Serghum d’Kundarak is a dragonmarked member of her house. She hates her job, her house, and Sharn with a passion. She dresses in a manner that her peers find inappropriate and acts in a manner that achieves the same effect.

Personality: *I was born into this prison life, and if I don’t escape soon my soul will be crushed.*

Ideal: *Freedom is more important than anything else.*

Bond: *My only bond is to the life of adventure waiting for me out there in the wider world.*

Flaw: *My imprisonment in this life of service to others has made me rude, sarcastic, and unempathetic.*

- **Emro Soresaddle.** Emro is a halfling employed by House Kundarak, but he is actually a spy for House Medani. He is plain-looking, quiet, unassuming, and retiring, all of which is an act. When not undercover, he is brash and witty.

Personality: *I am just going about my business, fixing some of the mechanical features of this building. I am really not noting who is entering the building and where they go. Really.*

Ideal: *Doing good is, well, good. But I am more in it for the challenge of seeing what I can get away with.*

Bond: *House Medani helped me escape a rough life in Sharn, and I will do everything I can to repay that debt.*

Flaw: *Sometimes the draw of a tough challenge outweighs my sense of whether or not I could actually meet that challenge.*

APPENDIX B: CREATURE STATISTICS

This appendix details new monsters that do not appear in the *Monster Manual*.

BARD

Medium humanoid (any race), any alignment

Armor Class 15 (chain shirt)

Hit Points 44 (8d8 + 8)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
10 (+0)	14 (+2)	12 (+1)	10 (+0)	13 (+1)	14 (+2)

Saving Throws Dex +4, Wis +3

Skills Acrobatics +4, Perception +5, Performance +6

Senses passive Perception 15

Languages any two languages

Challenge 2 (450 XP)

Spellcasting. The bard is a 4th-level spellcaster. Its spellcasting ability is Charisma (spell save DC 12, +4 to hit with spell attacks). It has the following bard spells prepared:

Cantrips (at will): *friends*, *mage hand*, *vicious mockery*

1st level (4 slots): *charm person*, *healing word*, *heroism*, *sleep*, *thunderwave*

2nd level (3 slots): *invisibility*, *shatter*

Song of Rest. The bard can perform a song while taking a short rest. Any ally who hears the song regains an extra 1d6 hit points if it spends any Hit Dice to regain hit points at the end of that rest. The bard can confer this benefit on itself as well.

Taunt (2/day). The bard can use a bonus action on its turn to target one creature within 30 feet of it. If the target can hear the bard, the target must succeed on a DC 12 Charisma saving throw or have disadvantage on ability checks, attack rolls, and saving throws until the start of the bard's next turn.

ACTIONS

Shortsword. *Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

Shortbow. *Ranged Weapon Attack:* +4 to hit, range 80/320 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

SONOROUS, KALASHTAR BARD

Sonorous is a poet who performs at the Askew Visions public house in the Overlook district of Upper Dura. She is a Bard with the following adjustments:

- **Type:** Medium humanoid (kalashtar), neutral evil
- **Skills:** Persuasion +6
- **Damage Resistance:** Psychic
- **Languages:** Common, Quori
- **Innate Spellcasting.** Sonorous's innate spellcasting ability is Charisma (spell save DC 12). She can innately cast the following spell, requiring no material components: 3/day: *hypnotic pattern*
- **Spellcasting.** Sonorous may use her voice as a spellcasting focus for her bard spells. Effects that prevent her from providing verbal components also counteract this ability.
- **Dual Mind.** When Sonorous makes a Wisdom saving throw, she can use her reaction to gain advantage on the roll. She can use this trait immediately before or after she rolls, but before any of the roll's effects occur.
- **Mind Link.** Sonorous can speak telepathically to any creature she can see within 60 feet of her. They don't need to share a language for them to understand her telepathic messages, but the creature must be able to understand at least one language or be telepathic themselves. As a bonus action when Sonorous is speaking telepathically to a creature, she can grant that creature the ability to speak telepathically to her until the start of Sonorous's next turn. To use this ability, the creature must be within 60 feet of Sonorous and be able to see her.
- **Psychic Glamour.** Sonorous has advantage on Persuasion ability checks.
- **Severed from Dreams.** Sonorous is immune to magical spells and effects that require her to dream, such as the *dream* spell, but not to spells and effects that put her to sleep, like the *sleep* spell.

ENCHANTER

Medium humanoid (any), any alignment

Armor Class 12 (15 with mage armor)

Hit Points 40 (9d8)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
9 (-1)	14 (+2)	11 (+0)	17 (+3)	12 (+1)	11 (+0)

Saving Throws Int +6, Wis +4

Skills Arcana +6, History +6

Senses passive Perception 11

Languages any four languages

Challenge 5 (1,800 XP)

Spellcasting. The enchanter is a 9th-level spellcaster. Its spellcasting ability is Intelligence (spell save DC 14, +6 to hit with spell attacks). The enchanter has the following wizard spells prepared:

Cantrips (at will): *friends*, *mage hand*, *mending*, *message*

1st level (4 slots): *charm person*, * *mage armor*, *magic missile*

2nd level (3 slots): *hold person*, * *invisibility*, *suggestion**

3rd level (3 slots): *fireball*, *haste*, *tongues*

4th level (3 slots): *dominate beast*, * *stoneskin*

5th level (2 slots): *hold monster*

*enchantment spells of 1st level or higher

ACTIONS

Quarterstaff. *Melee Weapon Attack:* +2 to hit, reach 5 ft., one target. *Hit:* 2 (1d6-1) bludgeoning damage, or 3 (1d8-1) bludgeoning damage if used with two hands.

Instinctive Charm (Recharges after the Enchanter Casts an Enchantment Spell of 1st level or higher). The enchanter tries to magically divert an attack made against it, provided that the attacker is within 30 feet of it and visible to it. The enchanter must decide to do so before the attack hits or misses.

The attacker must make a DC 14 Wisdom saving throw. On a failed save, the attacker targets the creature closest to it, other than the enchanter or itself. If multiple creatures are closest, the attacker chooses which one to target.

HALF-ORC RED FANG

Medium humanoid (half-orc), chaotic evil

Armor Class 15 (studded leather)

Hit Points 52 (8d8 + 16)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
11 (+0)	16 (+3)	15 (+2)	9 (-1)	11 (+0)	9 (-1)

Skills Intimidation +1, Perception +2, Stealth +5

Senses darkvision 60 ft., passive Perception 12

Languages Common, Goblin

Challenge 3 (700 XP)

Cunning Action. On each of their turns, the Red Fang can use a bonus action to take the Dash, Disengage, or Hide action.

Expert Hand. The Red Fang deals an extra 2 dice of damage when they hit a target with a weapon attack (included in their attacks).

Evil's Sight. Magical darkness doesn't impede the Red Fang's darkvision.

Slayer. In the first round of a combat, the Red Fang has advantage on attack rolls against any creature that hasn't taken a turn yet. If they hit a creature that round who was surprised, the hit is automatically a critical hit.

ACTIONS

Multiattack. The Red Fang makes two scimitar or dart attacks.

Scimitar. *Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 13 (3d6 + 3) slashing damage.

Dart. *Ranged Weapon Attack:* +5 to hit, range 20/60 ft., one target. *Hit:* 10 (3d4 + 3) piercing damage.

Evil's Veil (Recharges after a Short or Long Rest). The Red Fang casts darkness without any components. Wisdom is their spellcasting ability.

HALF-ORC FLESH GNAWER

Medium humanoid (half-orc), chaotic evil

Armor Class 14 (studded leather)

Hit Points 22 (4d8 + 4)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
12 (+1)	14 (+2)	12 (+1)	8 (-1)	10 (+0)	8 (-1)

Saving Throws Dex +4

Senses darkvision 60 ft., passive Perception 10

Languages Common, Goblin

Challenge 1 (200 XP)

Rampage. When the Flesh Gnawer reduces a creature to 0 hit points with a melee attack on their turn, they can take a bonus action to move up to half their speed and make a bite attack.

ACTIONS

Multiattack. The Flesh Gnawer makes three attacks: one with their bite and two with their shortsword.

Bite. *Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage.

Shortsword. *Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

Sudden Rush. Until the end of the turn, the Flesh Gnawer's speed increases by 60 feet and they don't provoke opportunity attacks.

MASTER THIEF

Medium humanoid (any race), any alignment

Armor Class 16 (studded leather)

Hit Points 84 (13d8 + 26)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
11 (+0)	18 (+4)	14 (+2)	11 (+0)	11 (+0)	12 (+1)

Saving Throws Dex +7 Int +3

Skills Acrobatics +7, Athletics +3, Perception +3, Sleight of Hand +7, Stealth +7

Senses passive Perception 13

Languages any one language (usually Common) plus thieves' cant

Challenge 5 (1,800 XP)

Cunning Action. On each of its turns, the thief can use a bonus action to take the Dash, Disengage, or Hide action.

Evasion. If the thief is subjected to an effect that allows it to make a Dexterity saving throw to take only half damage, the thief instead takes no damage if it succeeds on the saving throw, and only half damage if it fails.

Sneak Attack (1/Turn). The thief deals an extra 14 (4d6) damage when it hits a target with a weapon attack and has advantage on the attack roll, or when the target is within 5 feet of an ally of the thief that isn't incapacitated and the thief doesn't have disadvantage on the attack roll.

ACTIONS

Multiattack. The thief makes three attacks with its shortsword.

Shortsword. *Melee Weapon Attack:* +7 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) piercing damage

Light Crossbow. *Ranged Weapon Attack:* +7 to hit, range 80/320 ft., one target. *Hit:* 8 (1d8 + 4) piercing damage.

REACTIONS

Uncanny Dodge. The thief halves the damage that it takes from an attack that hits it. The thief must be able to see the attacker.

MECHANICAL GUARD DRAKE

Medium construct, unaligned

Armor Class 14 (natural armor)

Hit Points 52 (7d8 + 21)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
16 (+3)	11 (+0)	16 (+3)	4 (−3)	10 (+0)	7 (−2)

Skills Perception +2

Damage Immunities Poison, Psychic

Condition Immunities Blinded, Charmed, Deafened, Exhaustion, Frightened, Paralyzed, Petrified, Poisoned

Senses blindsight 60 ft., darkvision 60 ft., passive Perception 12

Languages understands Common but can't speak it

Challenge 2 (450 XP)

ACTIONS

Multiattack. The drake makes two attacks, one with its bite and one with its tail.

Bite. *Melee Weapon Attack:* +5 to hit, reach 5 ft., one target.

Hit: 7 (1d8 + 3) piercing damage.

Tail. *Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:*

6 (1d6 + 3) bludgeoning damage.

SVORNA THE HATCHET

Medium humanoid (half-orc), chaotic evil

Armor Class 18 (chain mail, shield)

Hit Points 60 (8d8 + 24)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
17 (+3)	11 (+0)	17 (+3)	10 (+0)	12 (+1)	14 (+2)

Saving Throws Wis +3

Skills Insight +3, Intimidation +4, Perception +3

Senses darkvision 60 ft., passive Perception 13

Languages Common, Goblin

Challenge 4 (1,100 XP)

Aggressive. As a bonus action, Svorina can move up to her speed toward a hostile creature that she can see.

Foe Smiter. Svorina deals an extra die of damage when she hits with a hatchet attack (included in the attack).

ACTIONS

Multiattack. Svorina makes two melee attacks with her hatchet or two ranged attacks with her javelins. If Hatchet's Command is available to use, Svorina can use it after these attacks.

Hatchet. *Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 12 (2d8 + 3) slashing damage, or 14 (2d10 + 3) slashing damage when used with two hands.

Javelin. *Melee or Ranged Weapon Attack:* +5 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

Hatchet's Command (Recharge 4–6). Up to three allied orcs or half-orcs within 120 feet of Svorina that can hear her can use their reactions to each make one weapon attack.

APPENDIX C: MAP

APPENDIX D: LUCKY CHARM (BONUS OBJECTIVE A)

"The first rule of not losing a valued possession is don't keep it on you. The second rule? Never let it out of your sight."

—Emro Soresaddle, halfling infiltrator

Estimated Duration: 60 minutes

Location (District, Ward): Overlook, Upper Dura

PREREQUISITES

After Episode 1, the characters must obtain the *keycharm* to Merrix d'Cannith's lockbox from Avidona Dreff.

OBJECTIVES

Antonia d'Medani tells them about the half-elf Avidona Dreff. When the assistant to Merrix d'Cannith is not locked away working on House Cannith business, she is most often found in an odd public house called Askew Visions in the Overlook district of Upper Dura. The house serves exotic food and drink, and perhaps stronger stuff, and it hosts frequent entertainment, mostly in the form of the works of poets and dramatists.

Antonia reminds the characters, before they head off to look for Avidona and her *keycharm*, that it is vitally important the characters act discreetly. If harm befalls the half-elf, or if she realizes that the *keycharm* has been taken from her, House Cannith and Merrix may redouble their security, or even change the arrangements with House Kundarak, which would be disastrous.

ASKEW VISIONS

This public house is very much as described by Antonia: it does offer food, drink, and entertainment, but it has a secret. Overlook is a kalashtar ghetto in Sharn, acting as a place of comfort for exiles and expatriates from Sarlona. The owner of Askew Visions has recently employed a kalashtar poet calling herself Sonorous to entertain the clientele.

AREA INFORMATION

Askew Visions is not a large establishment. The bar at the back of the building doubles as the stage for a performance. The dining area is turned into a listening area when performances take place. A kitchen in the back makes authentic Sarlonan meals and delicacies, or as close an approximation as can be found in Sharn.

An area on the level above the public house holds living quarters used by the kalashtar owner Malisasha and her human husband Viko, as well as Sonorus and her two 'assistants.'

CREATURES/NPCs

Sonorous is a kalashtar **bard** (refer to the sidebar in Appendix B) who is in league with a pair of **master thieves** (Appendix B). The two humans, named Eldriz and Carnuk, wait for Sonorous to cast her spell over the crowd (literally and figuratively), and then they steal select valuables from those incapacitated or charmed by her. They never take enough to make the theft obvious. The patrons might notice a missing earring or a few missing coins, but not think more of it.

AVIDONA'S STORY

Avidona attended one of Sonorous's first poetry performances a month ago, and she is completely in love with the kalashtar poet. Whenever she can get away from work and other responsibilities, she attempts to spend time with Sonorous. The kalashtar harbors no such amorous feelings toward Avidona, but she is aware that having control over the heart of an employee of House Cannith might be valuable in the future. With such motives in mind, she flirts and spends time with Avidona to maintain the illusion of friendship—and possibly more.

THE KEYCHARM

The *keycharm* is piece of cloudy quartz about three inches long, fashioned as a pendant similar to a holy symbol of the Path of Light and worn on a necklace around Avidona's neck. Checks to remove it from her neck without her noticing are made with disadvantage. However, Avidona frequently removes the *keycharm* and uses it as a 'worry stone', rubbing it between her fingers to soothe herself. When this is happening, it is much easier to steal. And of course, while she is listening to one of Sonorous's performances, she falls victim to the incapacitating magic, so it could be removed unnoticed by her then.

If the characters want to swap it out, they can find several similar pieces of jewelry for sale in the Overlook district for just a few silver pieces.

COMPLICATION

The leadership of House Cannith in Sharn is suspicious about Avidona's frequent absences at night, leaving her distracted and bleary-eyed during the day. They recently hired a human **assassin** named Kindra to follow Avidona and make sure she was not getting into trouble. Kindra is aware that Avidona frequents Askew Visions, but does not know what goes on inside. Kindra does not get involved unless she witnesses Avidona being attacked or getting any of her possessions stolen.

TREASURE & REWARDS

The characters might get the opportunity to gain monetary or magical treasure from several of the NPCs in this encounter, depending on how they go about completing their goals. In addition, they may be given treasure by the NPCs for assistance if they take that route.

Monetary Treasure. Avidona carries 20 gp, in addition to the *keycharm*. Sonorous wears a gold necklace worth 10 gp, and each of her crewmates carries 10 gp.

Magic Items. Eldriz and Carnuk each carry a *potion of greater healing*.

ADJUSTING THIS ENCOUNTER

Here are some suggestions for adjusting this encounter, according to your group. These are not cumulative.

- **Very Weak:** Replace **master thieves** with **bandit captains**. Reduce the assassin's hit points to 58.
- **Weak or Strong:** No change.
- **Very Strong:** Increase the master thieves' hit points to 104. Give the assassin a *potion of invisibility* to use before she attacks.

PLAYING THE PILLARS

The scene at Askew Visions could play out in a number of different ways. The complicating factor of Sonorous's criminal activities could make the characters' obtaining of the *keycharm* much easier, or much more difficult.

Combat

While the characters would be wise to avoid direct attacks on Avidona to allay suspicions of House Cannith, attacking Sonorous and her two helpers could help them gain access to the *keycharm*, either under the pretext of defending the innocent from their ploy, or after they themselves steal the *keycharm* from Avidona during a performance.

Exploration

If Sonorous and her crew steal the *keycharm* themselves, they might lead the characters on a merry chase through Upper Dura in an attempt to escape. If the characters retrieve the *keycharm* from Sonorous, it gives them a chance to find a replica, switch it out for the real one, and return it to Avidona so she is none the wiser that the real *keycharm* is no longer in her possession.

Social

After assessing the situation at Askew Visions, the characters may figure out the scam taking place there every night. They might use this knowledge to open Avidona's eyes to the treachery of the poet, or they might join forces with Sonorous's crew to fleece the crowd in exchange for Sonorous using her relationship with Avidona to secure the *keycharm*, leaving the half-elf unaware.

APPENDIX E: BLACKMAIL AND WHITE LIES (BONUS OBJECTIVE B)

"There's only one thing worse than having an honest, law-abiding officer of the law as a sworn enemy: having one as a close friend."

—Emro Soresaddle, halfling infiltrator

Estimated Duration: 45 minutes

Location: Kundarak Vaults, Upper Central

PREREQUISITES

This bonus episode can take place any time after the characters talk to Watchman Kavill and before the end of the adventure. The characters only need to hear about his plight and the details of what they must accomplish to assist him.

OBJECTIVES

Operatives of Clan Boromar have obtained documents that make it appear Watchman Kavill is beholden to them because he repaid a debt owed to one of their associates by Kavill's brother.

Kavill has learned Clan Boromar plans to deposit the documents detailing his payments to his brother's creditor into the Kundarak Vaults for safekeeping. He hopes that the characters can take possession of those documents before they get deposited.

WHEN TO ACT?

So when do the characters make their move against Clan Boromar? As the criminals move through Upper Central toward the Kundarak Vaults? While they are in the vaults but before the documents are secured? Or will they try to steal them after they are locked away?

That is answered best by you and your players! Where does it fit best into the story that you are telling?

If you want them to handle the problem before the criminals get into the vaults, Kavill might supply them with a description of the team that is delivering the package, allowing them to set up an ambush in a place that is outside the prying eyes of the City Watch.

If you want the attack to take place outside of the entrance to the vaults, Kavill might suggest using cunning to trick the criminals into attacking the party, where the documents can be stolen in the fray.

If you want the attack to take place inside the vaults, have the criminals be waiting in the reception area as the characters enter. There is also great comic potential if the characters fight the criminals while the guards try to keep the peace and Eyevahnae the elf complains about the service.

If you want to have this bonus objective be an additional heist within the Kundarak Vaults, Kavill might have learned the location of the vault where the documents were secured. It is held in a cheaper and less secure part of the Kundarak Vaults, but it relies more on **mechanical guard drakes** (Appendix B) than traps and magic.

ATTACKING IN THE CITY

The documents are being taken to the vaults by **Svorna the Hatchet** (Appendix B) herself. She is accompanied by four **half-orc flesh gnawers** and a **half-orc red fang** (also found in Appendix B).

The group is overconfident in their fighting abilities, they have no respect for the law, and they are easily distracted. All of these factors can be used by the characters to set up an ambush or use the increased City Watch presence to assist them in obtaining the documents.

ATTACKING OUTSIDE THE VAULTS

If the characters wait to attack until Svorna and her crew get to the tower, they face the same opponents.

Again, if they can trick the half-orcs into attacking first, they might be able to get assistance from the Kundarak guards or the City Watch. In that case, it is just a matter of somehow obtaining the documents Svorna carries without getting caught.

ATTACKING IN THE VAULTS

If the characters wait to attack until Svorna and her crew are inside the vaults, they could actually use the distraction to help them in their plans to access Merrix's blueprints.

STEALING FROM THE VAULTS

If the characters wait until Svorna has deposited the documents into a vault, they must now access the 4th floor of the facility as well. This is in the southwest tower, and the floor is patrolled by a single **guard** and his band of five **mechanical guard drakes**. The lockbox holding the papers can be picked with a successful DC 15 Dexterity check made with thieves' tools.

The lockbox is protected by a poison gas trap that can be located with a successful DC 15 Intelligence (Investigation) check and disarmed with a DC 15

Dexterity (Sleight of Hand) check. If the trap is sprung, all creatures in the room must succeed on a DC 14 Constitution saving throw. On a failed save, a creature takes 21 (6d6) poison damage and falls unconscious for 1 minute. An unconscious creature can attempt a DC 14 Constitution saving throw at the end of each of their turns to regain consciousness. The trap also alerts the guard on this floor, who arrives with his mechanical guard drakes in 5 rounds.

TREASURE & REWARDS

The characters might get the opportunity to gain monetary or magical treasure from several of the NPCs in this encounter, depending on how they go about completing their goals. In addition, they may be given treasure by the NPCs for assistance if they take that route.

Monetary Treasure. In addition to the papers, Svorna the Hatchet carries coins and gems worth 75 gp.

ADJUSTING THIS ENCOUNTER

Here are some suggestions for adjusting this encounter, according to your group. These are not cumulative.

- **Very Weak:** Remove the **half-orc red fang**. Reduce the trap's damage to 14 (4d6).
- **Weak or Strong:** No change.
- **Very Strong:** Add a **half-orc red fang**. Increase the trap's damage to 28 (8d6).

PLAYING THE PILLARS

Combat

This episode might already be combat-heavy, but you could add more, seeing the characters engage in a full-on assault against not just Svorna and her bodyguards, but also a significant portion of her extended criminal crew. This should include at least two hard combat encounters.

Exploration

Rather than encountering Svorna the Hatchet and her crew out in the city, the characters could instead attempt to break into her office and steal the papers. This could be a low-security break-in, contrasting the high security of the Kundarak Vaults.

Social

Rather than taking a hostile route in dealing with Svorna the Hatchet, the characters might try to reason with her, offering their services or something of value. Svorna could ask them to remove a key witness in a criminal case against her in return for the blackmail papers.

APPENDIX F: MAGIC ITEM

Characters completing this adventure's second main objective unlock this magic item.

SHORTSWORD OF VENGEANCE

Weapon, uncommon (requires attunement)

Tier 1-4, 16 treasure checkpoints, found on Magic Item Table F

You gain a +1 bonus to attack and damage rolls made with this magic weapon. The sword whispers warnings to its bearer, granting a +2 bonus to initiative if the bearer isn't incapacitated.

Curse. This sword is cursed and possessed by the vengeful spirit of a House Cannith soldier. Becoming attuned to it extends the curse to you. As long as you remain cursed, you are unwilling to part with the sword, keeping it on your person at all times. While attuned to this weapon, you have disadvantage on attack rolls made with weapons other than this one.

In addition, while the sword is on your person, you must succeed on a DC 15 Wisdom saving throw whenever you take damage in combat. On a failed save, you must attack the creature that damaged you until you drop to 0 hit points or it does, or until you can't reach the creature to make a melee attack against it.

You can break the curse in the usual ways. Alternatively, casting *banishment* on the sword forces the vengeful spirit to leave it. The sword then becomes a +1 weapon with no other properties.

APPENDIX G: DUNGEON MASTER TIPS

This adventure is designed for **three to seven 5th-10th level characters** and is optimized for **five characters with an average party level (APL) of 8**. Characters outside this level range cannot participate in this adventure.

NEW TO D&D ADVENTURERS LEAGUE?

<http://dnd.wizards.com/playevents/organized-play>

NEW TO THE ANNUAL STORYLINE?

<http://dnd.wizards.com/articles/news/eberron-adventurers-league-embers-last-war-storyline>

NEW TO BEING THE DUNGEON MASTER?

<http://dnd.wizards.com/articles/features/public-dungeon-master>

To DM an adventure, you **must** have 3 to 7 players—each with their own character whose level is within the adventure's level range. Characters playing in a **hardcover** adventure may continue to play too but if they play a different hardcover adventure, they **can't return** to the first one if they're outside its level range.

PREPARING THE ADVENTURE

Before you start play, consider the following:

- Read through the adventure, taking notes of anything you'd like to highlight or remind yourself of while running the adventure, such as a way you'd like to portray an NPC or a tactic you'd like to use in a combat. Familiar yourself with the adventure's appendices and handouts.
- Gather any resources you'd like to use to aid you in running this adventure—such as notecards, a DM screen, miniatures, and battlemaps.
- Ask the players to provide you with relevant character information, such as name, race, class, and level; passive Wisdom (Perception), and anything specified as notable by the adventure (such as backgrounds, traits, flaws, etc.)

Players can play an adventure they previously played as a Player or Dungeon Master but may only play it once with a given character. Ensure each player has their character's adventure logsheet (if not, get one from the organizer). The players fill out the adventure name, session number, date, and your name and DCI number. In addition, the player also fills in the starting values for advancement and treasure checkpoints, downtime days, and renown. These values are updated at the end of the session.

Each player is responsible for maintaining an accurate logsheet. If you have time, you can do a quick scan of a player's character sheet to ensure that nothing looks out of order. If you see magic items of very high rarities or strange arrays of ability scores, you can ask players to provide documentation for the irregularities. If they cannot, feel free to restrict item use or ask them to use a standard ability score array.

Point players to the D&D Adventurers League Players Guide for reference. If players wish to spend downtime days and it's the beginning of an adventure or episode, they can declare their activity and spend the days now, or they can do so at the end of the adventure or episode. Players should select their characters' spells and other daily options prior to the start of the adventure, unless the adventure specifies otherwise. Feel free to reread the adventure description to help give players hints about what they might face.

ADJUSTING THIS ADVENTURE

When combat is a possibility, the adventure will provide a sidebar that helps you to determine the best mix/number of opponents to provide them with to create an appropriate challenge. While you're not bound to these adjustments; they're here for your convenience and consideration.

To determine whether you should consider adjusting the adventure, add up the total levels of all the characters and divide the result by the number of characters (rounding .5 or greater up; .4 or less down). This is the group's average party level (APL). To approximate the **party strength** for the adventure, consult the table below.

DETERMINING PARTY STRENGTH

Party Composition Party	Party Strength
3-4 characters, APL less than	Very weak
3-4 characters, APL equivalent	Weak
3-4 characters, APL greater than	Average
5 characters, APL less than	Weak
5 characters, APL equivalent	Average
5 characters, APL greater than	Strong
6-7 characters, APL less than	Average
6-7 characters, APL equivalent	Strong
6-7 characters, APL greater than	Very strong