This is my take on the classic adventure module I6 Ravenloft. Adapted to fit my 2nd Edition AD&D Forgotten Realms campaign. I have fleshed out and changed the encounters to better suit my own gothic horror tastes. A definitive location and historical background is given too.

Barovia is now an island lost in mist riding on the Sea of Fallen Stars.

Use of the Fortunes of Ravenloft is unchanged. I really enjoy the gypsy and tarot feel of this plot device. The initial encounter with the dark gypsies and Madam Eva at the Tser Pool is unchanged too.

The invisible but all pervasive trapping fog of Strahd von Zarovich begins at the low tide mark and subtly blankets everyone and everything within his dark kingdom.

The highlands surrounding the Valley of Barovia have certain malignant and misty qualities. And something fearful lives deep within the icy fogs. This is known locally as the ‘Guardian of the Highlands’.
The woodlands are almost always shrouded in drifting fog and tattered mist, and they are stalked by various fell creatures, including the dreaded Vampiric Mist.
Everyone fears the baneful mists of Ravenloft.

Optional Ending – Add some vivid blue lightning effects. The ‘Guardian of the Highlands’ fades as Strahd perishes and the Lightning Golems on the beach teleport to the ruined tower in the Ivlis Pool. There is an earthquake at dawn, as the island reverts to its unenchanted size. All the enchanted defences of the isle fade over a one week period. The Guardian of Sorrow is carried off to realms unknown by the skin thieves, but it may one day seek revenge upon those responsible for the fall of Strahd von Zarovich. See encounter area K34 in the Castle for a lingering gift from Strahd however.

The dazzling sun flare power of the Holy Symbol of Ravenkind will negate Strahd's link to the negative material plane while the flare lasts. It will also repel Wood Woses and Strahd’s Wolves.

Crafted by Lucifer the Lightning Blue in ages long forgotten, the mighty Sunsword effects any creature with a link to the Negative Material Plane as it affects undead. All undead that drink or subsist on blood are considered vampires. In addition to the listed powers, the Sunsword can cast Lightning Strike and Fly (3/Day Each).
There is no change to the Tome of Strahd or the Icon of Ravenloft. The slender silvery statuette is crafted in the likeness of the Avatar of Chauntea.

The following pages detail my alterations to the module as published.

Rookbrow’s Scatter Missile (Evocation):
Level: 2 (Wizard).

Components: V, S.

Casting Time: 2.

Area: 1 Creature.

Range: 60 Yards + 10 Yards/Level.

Save: Nil.

Duration: Instantaneous.

Upon casting this spell the wizard causes a host of magical missiles of energy to shoot from his hands, these missiles will strike any one visible target specified by the wizard within range as long as there is an unobstructed path for these missiles to follow. The missiles are not limited to straight line flight and in fact will weave and twist in their path even when this is not necessary to strike the target. For every level of the wizard he may summon forth 1d3 of these missiles, to a maximum of 10d3 missiles. The missiles do a mere one point of damage each and are treated as separate attacks where this is significant. These missiles are fundamentally identical to the first level spell "magic missile" in the nature of their damage.

Turn Lightning (Abjuration):
Level: 6 (Wizard).

Components: V, S, M.

Casting Time: 6.

Area: Special.

Range: 0.

Save: Nil.

Duration: 5 Rounds / Level.

This spell provides the caster with a special form of protection against electricity-based attacks by turning them back upon their source, without harming the caster of Turn Lightning. For example, if a lightning bolt is thrown at the caster, Turn Lightning causes the bolt to return to its caster, who suffers damage from his own spell (though any saving throws still apply). Even if the lightning bolt is cast at a range which normally prevents a rebound from reaching its caster, Turn Lightning empowers the lightning bolt so that it completes the return trip. Note that a spell like call lightning causes lightning that originates from a cloud and not the spellcaster, so turn lightning merely sends the lightning back to the heavens. Electrical attacks that cannot be reflected back on their source for logical reasons (e.g., a sustained “field” of electrical energy) are not affected by Turn Lightning, but the caster is immune to such assaults while the Turn Lightning lasts. In any case, the spell lasts until its duration expires or it is removed with a limited wish. Dispel magic has no effect. The material components for this spell are a small ball of gum and a silvered glass mirror, both of which are consumed upon casting the spell.

~ Suggested Reading ~

The following Dragon Magazines each have several articles that will add a touch of horror and darkness to a gaming session. Of particular note are.,

Hearts of Darkness (#126)

The Ungrateful Dead (#138)

The Mind of the Vampire (#162)

Out of the Shadows (#162)

Beyond the Grave (#198)

Who's Afraid of the Big, Bad, Ghost? (#210)

Too Evil to Die (#210)

The Nature of Evil (#218)

~ The Isle of Lith ~

Lith, a tiny island east of Hawk's Isle with no natural harbours, has a dangerous and evil reputation on the Inner Sea. Ships which have landed on this island either return having found nothing, or never return at all. As the island appears bleak and inhospitable it has never been settled. It does however hold a certain fascination for the local pirates. Many adventurers have travelled to the island to uncover its secret - never to return.

Lith’s secret is the origin of the mysterious alternate name for the Inner Sea - The Sea of Fallen Stars. Sages of three centuries ago observed a cloud of swirling shooting stars high above the Inner Sea. Several particularly bright stars shot down from the sky straight into the Inner Sea. These stars were bright enough to be seen and noted in both Suzail and Skuld. The event was sufficiently impressive that several sages quested for the landing place of these stars. None ever chronicled a successful end to their quest. Most gave up after a time, although a few were never seen again. These quests and the resulting tall tales quickly brought the Inner Sea its poetic name.

The truth is intriguing. The swirling cloud of shooting stars was Lucifer the Lightning Blue summoning vast elemental powers high above the Dalelands. The falling stars were his final empowering and enchanting of Lith.

Lucifer the Lightning Blue was one of the greatest wizards to ever live, his mastery over the magical arts rivalled that of Merlin and Enas Yorl. He had a quirky fascination for electricity and the colour blue. However, what he is mostly remembered for these days is his eccentric sense of humour. A very absurdist and surreal humour.

He vanished a few centuries ago. Some say he died. Others say he’s lost on the astral plane. Father Darvin, Tilverton’s eccentric cloistered cleric, maintains he became the consort of Eha the Wind Sprite. Rumours and sightings abound. But no one really knows.

Over the ages, the operation of the outer ring of defences crafted by Lucifer the Lightning Blue has become somewhat erratic. As one moves closer to the island however, the magical defences become closer to what was originally intended.

If any ship with a keel length greater than 30’ approaches Lith from the west, south-west or south, it will be struck by a Cloudburst spell, when it comes within 3 nautical miles (some 6000 yards) of the isle. As the rainy downpour abates, twenty Spark Cantrips (Dragon Mag #100) ripple about the ship. Due to Lucifer the Lightning Blue’s skill with the arts of wizardry, each Cantrip produces 2-5 sparks in rapid succession.

A moment later there is a sharp crack as an albatross hits the main mast. The dying seabird tumbles onto the deck in a mass of bloodied feathers. It manages a few feeble flaps. The last of which sends it over the side. This is all a Permanent Programmed Illusion.

If any ship with a keel length greater than 30’ approaches Lith from the east, north-east or north, it will be struck by a Precipitation spell, when it comes within 3 nautical miles (some 6000 yards) of the isle. The rainy shower will last almost 4 rounds and will significantly dampen the ship.

During the rain, a giant eel rises through the froth and spume just off the prow. It rolls onto its back, vomiting foaming blood, and then slowly sinks under the blood flecked waves. This is all a Permanent Programmed Illusion.

If any ship with a keel length greater than 30’ approaches Lith from the south-east or north-west, it will encounter only natural weather conditions.

At 1 nautical mile (some 2000 yards) off the shores of Lith, any ship or living being on or above the sea encounters an obscuring haze. Roll 1d8: 1-3 = Mist, 4-5 = Light Fog, 6-7 = Moderate Fog, 8 = Dense Fog.

Here too, Lith is protected underwater by a ring forest of dense water weed. Within this shadowy realm of softly waving fronds daylight is reduced to twilight. Here one can encounter various harmless fish, small lobsters, brine crabs, pale blue moon jellyfish, and even the occassional Giant Waterwheel Plant (Dragon Mag #167).

The extent, or thickness, of this underwater forest is 500 yards from outer face to inner face. This water weed, although similar to the usual species found throughout the Inner Sea, has fronds of a much lighter shade of green that are tinged with soft blue. It can be eaten and is quite nutritious.

A careful search of this weedy realm, taking at least two days, will uncover the shattered remains of a massive golem. This once magnificent creation is composed of vivid blue quartz and topaz. It was sculpted in the form of a massive gorilla. If standing, it would have been some 175’ tall. What force defeated this great construct is unknown.

At 1500 yards from Lith, the obscuring haze thins and then lifts. Now the sweeping rocky sea cliffs, partially cloaked in swirling fog, are clearly visible. As is the sandy beach that encircles the island. All is eerily still and there is no sign of life upon the shore. No seabirds wheel in the cool air, there is nothing moving on the beach, all is deserted and somehow forlorn.

Anyone observing the shore through a spyglass, or alternatively with some magical form of enhanced sight, must make an Intelligence check on d20. If successful, they will spot a number of human and demihuman skulls tumbled upon the beach. Grisly relics of earlier explorers.

A variant of the Control Weather spell operates from this point, 1500 yards out, right up to the shores of the isle. It alters the prevailing atmospheric conditions by one step each towards - Clear, Cold, Calm.

Any living being approaching within 1000 yards of Lith, must save versus spells at –3 or fall under the magical influence of the island. Those that fail to save are deluded into believing that they have set foot upon the island and found naught but a barren rocky islet with nothing of value or interest. For some unknown reason, this enchantment does not affect aquatic races.

Any living being approaching within 750 yards of Lith, must save twice versus spells at –3. The first save is to resist an Emotion (Hopelessness) spell. The second save is to resist a Chaos spell. Remember that only certain specific individuals are allowed a save against the magic of the Chaos spell, and in this case that’s at –3. Again, for some unknown reason, this enchantment does not affect aquatic races.

Any vessel coming within 500 yards of Lith is effected for one turn by a barrage of Warp Wood and Crystalbrittle spells, as if cast by a 39th level mage. Thus the metal fittings of a ship will be destroyed and the very planks of the hull will twist and fail.

Any living being approaching within 250 yards of Lith, must save versus spell at –3 or be affected as if they had just cast an Idea spell. Given the capricious nature of Lucifer the Lightning Blue’s mercurial personality, this will always be cryptic. Such an Idea may well be . . .

“Beware the hoary betrayer, for the blood pillager may well claim your soul!”

Those managing to land upon Lith, or struggling ashore after a shipwreck, find that the entire island is under the permanent effect of a variant distance distortion spell. Thus doubling its natural size, but only to those who are upon the isle.

Anyone wandering the beach has a 1 in 10 chance of coming across an ornate bottle of hammered brass inlaid with silver sigils of the ancient wild magics and stoppered with a brass plug (Iron Flask with 10 HD Zombie Fog).

Six lightning golems patrol the rocky shores of Lith. They attack any living, undead, or animate creature they encounter, save for another lightning golem. In addition to the powers common to all such golems, these Barovian Golems have constant Detect Undead, Wizard Sight, and True Seeing.

Special enchantments upon these golems cause them to regenerate 1 HTK per round. In addition, these golems are cloaked in Improved Invisibility during the hours of daylight. Aside from their chain lightning attack, these golems can release a spark shower (as per a Ring of Shooting Stars) once every three rounds.

These golems can be encountered up to 300 yards from the shore. They do not swim, but walk along the sandy bottom. Whenever underwater, these golems are automatically cloaked in an Airy Water spell.

Random Encounters – Island Shore and Waters

02 - 1 Giant Pike (Brine Variant)
03 – Haunted Shipwreck (Wraith with Poltergeists & Phantoms)

04 - 2-5 Crabmen (Spiny Spider Crab Variant)
05 – 2-8 Koalinth (25% Chance of Gorgoroth *)

06 - 1-3 Electric Eels (Coffin Ray)
07 – 2-5 Giant Crabs (Blue Swimmer Crab)
08 - 2-5 River Dolphins (Brine Variant)
09 - 1 Lightning Golem

10 – 2-8 Giant Crayfish (Slipper Lobster)
11 – 1 Lightning Golem

12 – 2-8 Giant Crayfish (Slipper Lobster)
13 – 1 Lightning Golem

14 - 2-5 River Sharks (3-5 HD)

15 – 2-5 Giant Crabs (Blue Swimmer Crab)
16 - 1-3 River Rays (Stats As Per String Ray)

17 – 2-8 Koalinth (25% Chance of Gorgoroth *)

18 - 2-5 Crabmen (Great Spider Crab Variant)
19 – Haunted Shipwreck (Wight with 2-5 Sea Zombies)

20 - 1 Giant Gar (Brine Variant)
* Gorgoroth (Male Scrag, Freshwater Troll, Witch Doctor 7th, Highly Intelligent, Worshipper of Umberlee). Ring of Quasi-Elemental Command (Lightning), Ring of Vampiric Regeneration, Periapt of Wound Closure. This fell beast lairs in an underwater grotto formed from a sponge and soft coral shrouded dragon turtle shell (some 300’ across) just on 350 yards off the southern point of the island. He shares the grotto with Mórríghan (Greater Sea Hag, 8 HD, Trident +1 / +4 Vs Reptiles). Mórríghan has a loyal huge octopus (AC 7; MV 3”//12”; HD 6; HTK 36; #AT 7; D 1-3(x6)/1-10; SA Constriction; SD Ink Cloud) companion who is something of a bodyguard. She also has two pets – giant porcupine fish and electric ray. Just within sight of the grotto is a small Koalinth village of fairly open undersea stone huts festooned with soft corals and water weed.
Most of these encounters will just be sightings if the individuals are aboard a ship. Only crabmen and koalinth will raid a ship. If the local koalinth clan does mount a raid, then it will only come after some stealth scouting. This assumes of cause that the ship anchors near the mist wall and is not destroyed by a close approach to Lith.

Crabmen raids are a quick strike looking for food and any interesting loot. They will attack at any time of the day or night. Although difficult, parlay with the crabmen is possible.

Koalinth raids will always come at night and will be well planned. The attack will come from two or three different directions, depending upon the size of the ship. Gorgoroth and Mórríghan will aid the raiders with spells. With the initial rush, Gorgoroth climbs abroad for melee. Mórríghan remains in the water, using her remaining spells to aid the deadly troll. Any slain foes, as well as those who surrender or attempt to parley, will be eaten in a barbaric midnight feast.

Lucifer the Lightning Blue last returned to Lith more than 250 years ago. Since then Lith has grown to be a darker place, haunted by shadowy horrors and baneful magics. Although something of his quirky sense of humour remains.

The rocky shores sweep up into towering sea cliffs of some 600’ to 750’ high. These rugged basalt crags are rough and fractured with many small caves, clefts, and defiles. They can be climbed with skill and patience if needs must. However, climbing is not the major danger the cliffs hold, for something malignant haunts the heights.

These heights are always shrouded in fog. Any climber (or flyer) moving above 300’ is enveloped in shifting mist (Druid Spell of Obscurement with Chill {Dragon Mag #229}). Normal, and even giant, animals will not willingly enter the mists.

These mists are the haunt of a Giant Fogwarden (Dungeon Mag #54, MV 18/6 (A), HD 16, HTK 100, 20’ Tall). While in the highlands it regenerates 1 HTK / Round. This fell beast is the dread ‘Guardian of the Highlands’.

If ‘slain’ the Giant Fogwarden explodes in a Chain Lightning spell and then reforms within 1 turn. It will pursue intruders, but cannot descend below 300’ or move more than 250 yards away from the sea cliffs of Lith.

Villagers hunting amid the inner crags sometimes encounter the ‘Guardian of the Highlands’. Few live to tell the tale and most of those that do are mad forever more.

Despite the icy conditions, these damp highlands support some plant life. Here one can find dwarf shrubs, scattered grasses, tufted sedges, hardy herbs, spreading lichens, and various mosses. There are even some clumps of Arctic Poppy (Papaver Radicatum) and Purple Mountain Saxifrage (Saxifraga Oppositifolia). Some varieties of sedges, lichens, and mosses form thick mat-like layers in rocky depressions.

Lucifer the Lightning Blue seeded these highland with Scalamagdrion, Quaggoth, Frost (Snow Fairies), Red Fox, Alpine Marmot, Speckled Ground Squirrel, and Birch Mouse. Whether any of these creatures still survive is unclear.

Same say there is a cavernous passageway through the cliffs. Partially natural and partially crafted by Lucifer the Lightning Blue. Others say that it is a twisting underground river, and not a dry cavern at all. If such a grotto does exist, it is most cunningly concealed. None known have found it to date.

Some of the villagers say they have seen a darkly beautiful woman, shrouded in twilight and shadow, imperiously striding the heights. Her raven hair and black-as-midnight cloak streaming in the icy night wind.

Lith is strongly tied to the Quasi-Plane of Mineral, and on nights of the full moon it is not uncommon to encounter a handful of Glomus or even a Spined Shard in the twilight shrouded woodlands.

Beyond the sea cliffs is a broad bowl-like valley, known as Barovia.

The Svalich Woods, an ancient deciduous forest, cloaks the valley in dense groves. These woodlands consist mainly of oak, beech, ash, elm, kite-leaf rowan, Carpathian whitebeam, and blue oak. There are significant centuries old stands of galda, kara, and usk. Along with a few scattered groves of crabapple, chestnut, chokecherry, green briar, and Snowdon Queen. An old variety of pear, Snowdon Queen has juicy pale pink flesh and a rosewater scent. Wild mushrooms are common amidst the rich herb layer and profusion of wild flowers. The woods are alive with busy insects. There are areas of heather and moor grass too. The forest thins into farmlands around the Village of Barovia.

The roads of Barovia are deathly grey gravelled carriage ways, guarded by the two Gates of Barovia. Anyone of gypsy blood can command the Gates of Barovia to become a teleportation system. This effect lasts for one turn and can be called fourth once per hour. Any object that passes through the gates during this effect is Teleported Without Error to the ruins of the long abandoned Andalbruin in the Far North. Multiple objects can be teleported, it’s as if a doorway between these two places had been opened. The teleportational effect has a maximum weight limit of some two tonnes per any single object. Thus even a gypsy caravan can be relocated. This system allows two way travel and all passing through are affect by Cantrips (Hide, Dim, Haze, Noise - Eerie Chuckle).

High on the cliffs, a weak portal to the elemental plane of water is the source of the Tser Falls. This foaming waterfall creates the River Ivlis. The river flows by the village and eventual fades out into a peaty sphagnum bog in the woods. The clear waters are icy cold, no matter what the time of year.

Some villagers say they have encountered a Bog Mummy and Bog Hounds as the river fades into fen. It could be the undead echo of Josh the Blacksmith, a local ruffian killed as a sacrifice to the old ways many long years ago.

Lucifer the Lightning Blue employed his magics to build Castle Ravenloft in a single night. Bathed in the light of a Wolf Moon. He populated the castle with Pseudo-Undead (wights, wraiths, spectres, and vampires) and created a sketchy history for the place. He gave stewardship over Barovia and Castle Ravenloft to Strahd von Zarovich during the Storm Moon following the Wolf Moon. A trust that was ultimately betrayed.

With the Harvest Moon, Lucifer the Lightning Blue partially transported and partially created the Village of Barovia. He peopled it with various individuals lifted from 1450s Romania and inspired them with the ideals of Chauntea. In the years since they have continued to live much as their forebears did and they now only recall their original homeland in folk tales.
It was Strahd von Zarovich, not Lucifer the Lightning Blue, that tied the dark gypsies to the haunted lands of Barovia. Corrupting them and trading their very souls to Shar - Mistress of the Night.

~ Accessing and Researching the Island of Lith ~

Any being attempting to reach the interior of the island by flying at a great height from a great distance out to sea and then dropping into the valley and thus avoiding the enchantments of the cliffs is in for an unpleasant surprise. As soon as they alight upon the ground a Lightning Quasi-Elemental (12 HD) and two Xag-Ya (8 HD) will appear and attack.

If entry to the interior of the island is gained via any of the various teleportational effects and/or spells available, the user is in for a shock. Just as soon as they arrive a Lightning Quasi-Elemental (12 HD) and two Xag-Ya (8 HD) will appear and attack. Psionic powers, plane travel, and/or dimension jumping are all considered a form of teleport.

Any attempts to gain knowledge concerning Lith through divination magics is fraught with peril. The diviner is instantly affected by a Chaos spell of 39th level of power. With the area of effect cantered upon them.

In addition, the diviner must save against magic at –6 or be randomly teleported to a fearful place of ancient magical power. Roll 1d6 to find the location and arrival point.

1 = Moon Isle Atoll from Nbod's Room (Dungeon Mag #51).

2 = On the Beach at The Oracle at Sumbar (Dungeon Mag #48).

3 = Area 9 in the Woodlands of the Wandering Trees (Dragon Mag #57).

4 = Monoliths in the Valley of the Earth Mother (Dragon Mag #102).

5 = Shattered Temple of Thoth in The Ruins of Andril (Dragon Mag #81).

6 = Area 22 of the School of Wizardry at Myth Drannor (Dragon Mag #95).

The arriving diviner finds the sandy cavern just as described in Dragon Mag #95. With the addition of Drelsonia (Queen of Twilight, Night Hag, 8th Shadow Mage, 63 HTK) and Arath the Bloody (Bearded Devil, 51 HTK).

Drelsonia currently possesses a number of useful magic items. Cloak of Many Colours, Wand of Darkness, Composite Long Bow of Distance +2 (Dragon Mag #127), 12 Arrows of Harm (Necromancer’s Handbook), 3 Arrows of Piercing (Dragon Mag #135), 3 Arrows of Penetration (Dragon Mag #135), 3 Arrows of Distance (Dragon Mag #135), Quiver of Ehlonna.

Arath the Bloody is a devil of superior sort and can employ Stoneskin and Iron Body once a day each as a 16th level wizard. Regenerates 2 HTK Per Round – Save for Acid Damage. He serves Drelsonia and can most often be found in the gate tower of her Astral Fortress. In addition to his saw-toothed Glaive of Wounding (formed from an alloy of arjale and tantulhor), Arath the Bloody carries a Rod of Passage (25 Charges) and Ivory Goats (Figurine of Wondrous Power).

This fell pair is discussing the inspired madness of Azimer. The hag feels it will go nowhere and that the mad lich will fade in a few decades. While the devil thinks it may well run to a startling genius.

~ The Village of Barovia ~

Of distinctly Romanian aspect, the Village of Barovia is completely self sufficient. Unless otherwise specified, all of the village buildings are sturdy wooden affairs with extensive carved ornamentation. The streets are all cobbled. Every outer door in the village is adorned with the symbol of Chauntea. The original villagers were moved here from another dimension, by Lucifer the Lightning Blue, for reasons known only to himself.

The village is guarded by two Furnace Golems, left here centuries ago by Lucifer the Lightning Blue. In addition to the powers common to all such golems, these Barovian Golems have constant Wizard Sight, True Seeing, and Foresight. Each golem can cast Nystul’s Blazing Beam, Rookbrow’s Scatter Missile, Mordenkainen’s Electric Arc, and Mordenkainen’s Force Missiles three times per day each as a 39th level caster. The first golem can also cast Reverse Time twice per day as a 39th level caster. The second golem can also cast Entropy Shield twice per day as a 39th level caster.

The last command Lucifer gave to the golems was to patrol and defend the Village of Barovia. They have faithfully done so for the past 300 years.

On the edge of the town square, a stones throw from Bildrath's Mercantile, is a well. It has been in use since the village was first founded. The mossy rocks forming it are as sound as the day they were laid. The waters are enchanted and anyone drinking from the well finds them sweet and refreshing. Drinkers of a Neutral Good bent gain the benefits of a Bless spell, with a duration of hours rather than rounds.

E1: Bildrath, of Bildrath's Mercantile, trades with all the villagers and even has some dealings with the dark gypsies. There is a thriving barter system within the village. Bildrath is the finest Arcan and Calusari dancer in the village. His wife, Catrinel, is a talented seamstress and his four teenage daughters (Anneli, Maria, Elena, Doina) are skilled spinners and weavers of wool and flax. Although ‘slow’, Bildrath's nephew ‘Parri’ is a grand harpsichord player. He was taught by Father Donavich, although he has well and truly surpassed his tutor. In battle ‘Parri’ becomes a grim and intuitive combatant.

Bildrath: 5th Fighter - Peasant Hero, Barovian Human, Lawful Neutral.

Stats: 15 / 15 / 12 / 11 / 12 / 15. Armour Class 8. HTK 36.

Hunting Spear, Silvered Short Sword, Kidney Dagger, Buff Coat.

Amulet Versus Undead (Effective Clerical Level of Amulet: 6th).

‘Parri’: 9th Fighter - Peasant Hero, Barovian Human, Lawful Neutral.

Stats: 18-80% / 17 / 15 / 03 / 09 / 08. Armour Class 6. HTK 72.

Hunting Spear, Silvered Short Sword, Kidney Dagger, Buff Coat.

E2: Arik, owner and barman of the Blood of the Vine Tavern, brews his own rye beer (light, dry, spicy taste), barley beer (creamy texture and sweet flavour) and short mead (effervescent and with a cidery taste). He stocks a good supply of the local wine, mulls the local wine, and even has a small stock of brandy that he himself has crafted from the local wine (flavoured with forest herbs). Meals of hearty fare are served here too. Arik is a skilled gemshorn player and folk dancer. His wife, Alina, acts as barmaid when needed and creates fine pottery from the white clay of the River Ivlis. They have a young and unmarried daughter, Marthe, who helps out. Marthe is currently being courted by Bildrath’s nephew ‘Parri’, Dumitru’s son Dediu, and Dragomir the Smith.

Arik: 6th Thief - Thug, Barovian Human, Lawful Neutral.

Stats: 13 / 13 / 16 / 11 / 12 / 11. Armour Class 10. HTK 36.

Morning Star, Silvered Short Sword, Kidney Dagger, 3 Stilettos.

Amulet Versus Undead (Effective Clerical Level of Amulet: 6th).

Alina: 3rd Thief - Investigator, Barovian Human, Lawful Neutral.

Stats: 11 / 11 / 11 / 12 / 12 / 11. Armour Class 10. HTK 13.

Kidney Dagger, Silvered Stiletto.

Marthe: 1st Thief - Investigator, Barovian Human, Lawful Neutral.

Stats: 10 / 12 / 10 / 12 / 11 / 12. Armour Class 10. HTK 6.

Kidney Dagger, Silvered Stiletto.

Toby - Tame Red Fox: AC 7; Move 18; HD 1; HTK 8; THAC0 19; Attacks 1; Damage 1d3; Neutral. Foxes have superior scent and hearing. They have good night vision too. Some say dogs and foxes can see ghosts and such.

E3: Once an elegant home, this is now a place of sadness. In her youth, the now widowed Mary was a bard of no small repute. The disappearance of her only child, her beloved daughter Gertruda, has driven her to distraction with sorrow and grief.

Mad Mary: 3rd Bard – Lore Master, Barovian Human, Lawful Neutral.

Stats: 08 / 13 / 15 / 13 / 09 / 15. Armour Class 10. HTK 15.

Lacquered Reed Flute, Short Sword, Kidney Dagger, Silvered Stiletto.

E4: The Mansion of the Bürgermeister is a squat and sturdy brick structure that sits behind a wrought iron fence. With are smokey grey slate floors and magnificent hammer-beam roofs.

Behind the residence, a series of terraced rose gardens with mistletoe, oak, hawthorn, and dog-rose give onto the meandering river. There is a small dock here with a few punts. Within the gardens one finds a mottled green marble and serpentine stone (verde antique) Shrine to Chauntea, a carved green marble statue of the Green Man, and the family crypt.

This estate is built upon consecrated ground. Enchanted years ago by the first Bürgermeister. As such, the estate itself automatically turns undead each round with the same effectiveness as a 3rd level priest.

Kolyan the Bürgermeister has just died and all is in mourning. He was slain one morning when he touched his official seal, which had been covertly smeared with contact poison by Zoltan the Assassin Imp. Within dwell his widow Tatiana, his adopted daughter Ireena, and his only blood relation – his son Ismark. With the passing of Kolyan, young Ismark is now Bürgermeister of the village.

Kolyan was a master breeder of sand cats. The sand cat is a small desert feline that preys on many of the small mammals of the desert and dry steppe regions. Slightly larger than a regular house cat, it is a sandy brown colour. The ears are long and pointed, ending in a long, white tuft. The tip of the tail is a darker brown than the rest of the body. Barovian sand cats have a thicker pelt than their desert ancestors. They are trained to hunt and can easily run down rabbits and similar game for their masters.

Tatiana: 3rd Abjurer – Militant Wizard, Barovian Human, Lawful Good.

Stats: 13 / 16 / 13 / 11 / 15 / 11. Armour Class 8. HTK 10.

Spells: 1st - Armour, Magic Missile, Protection from Evil.

Spells: 2nd - Glitterdust, Protection from Poison.

Long Bow, 12 Flight Arrows, Silvered Long Sword, Spell Components.

Ireena: 5th Fighter - Peasant Hero, Barovian Human, Lawful Good.

Stats: 13 / 17 / 15 / 10 / 15 / 18. Armour Class 7. HTK 39.

Short Sword of Quickness (Heirloom), Kidney Dagger, Silvered Stiletto.

Ismark: 3rd Fighter - Peasant Hero, Barovian Human, Lawful Good.

Stats: 15 / 17 / 16 / 12 / 15 / 18. Armour Class 1. HTK 27.

Hunting Spear, Silvered Short Sword, Kidney Dagger, Bead of Force, Amulet Versus Undead (Effective Clerical Level of Amulet: 9th), Medium Shield (Round Oak with Bronze), Cap, Mail Coif, Chain Hauberk, Ring Mail Leggings.

E6: Standing atop a slight rise just beyond the township, is the Village Church. An ancient edifice of classic Gothic structure with pointed arches, ribbed vaults, and flying buttress. The fabric of the building is granite, faced and highlighted with dark green marble. The doors, pews, and internal elements are formed from carved and oiled rosewood. The façade is dominated by green basalt statues of Chauntea. The church lacks a spire as such. However, there are two elegant square towers on the front of the building. The stained glass windows are formed from glassteel, and depict unicorns with metallic dragons. Within, there are bold murals depicting the lore of Chauntea.

Within the church is a grand harpsichord with two keyboards, multiple choirs of strings and an emerald green velvet covering. The structure of the harpsichord is under an ironwood spell and it has been seasoned with Oil of Timelessness.

The church was originally summoned into being on a sunny autumn day by Lucifer the Lightning Blue’s magics. He appointed the first priest, Gregory the Just, and the descendants of that worthy fellow still tend the ancient stronghold of Chauntea.

The main entrance to the Village Church is defended by a Spectral Guard, cast centuries ago by Lucifer the Lightning Blue. This guardian is armed with a bastard sword and inflicts standard damage with this weapon. It has 2 attacks per round at THAC0 8. It has 89 HTK and is AC 0. It can fly silently at 24 (MC: B). It is activated if a local priest is ever attacked within the church building or grounds. Lean and lightly muscled, the features of the guardian resemble a noble and slightly arrogant warrior, rippling blond hair and piercing blue eyes. Those familiar with the World of Greyhawk will recognise this as the face of Saint George of the Goodlands.

The church is built upon consecrated ground. The graveyard and gardens are also consecrated. As such, this holy place automatically turns undead each round with the same effectiveness as a 3rd level priest. Many local rumours talk of more material defences as well, although no one knows exactly what they may be, some speak of caryatid columns.

The church is tended by Donavich the Priest and Nina his wife. As yet, they have no children. Donavich uses a hand net to fish the River Ivlis for dace, which he then smokes. He is also a beekeeper and maintains a dozen hives. Throughout the village, Nina is well regarded as an insightful healer and gifted herbalist.

Donavich: 3rd Peasant Cleric (Chauntea), Barovian Human, Neutral Good.

Stats: 12 / 15 / 15 / 13 / 16 / 15. Armour Class 6 or 5. HTK 20.

Spells: 4 – 1st & 3 – 2nd. Major Spheres: All, Animal, Elemental (All Save Fire), Guardian, Healing, Plant, Protection, Time, Wards, Weather. Minor Spheres: Charm, Creation, Divination, Sun, Travellers. Immune to Plant and Mushroom Poisons. Turn Undead. Agriculturist. Silvered Maul, War Hammer, Kidney Dagger, Sling & Silver Bullets, Leather Helm, Studded Leathers, Medium Shield (Usually Slung).

Nina: 3rd Abjurer - Peasant Wizard, Barovian Human, Lawful Good.

Stats: 12 / 13 / 15 / 16 / 15 / 15. Armour Class 10. HTK 12.

Spells: Magic Missile, Protection from Evil, Shield, Filter, Web.

Long Bow, 12 Flight Arrows, Silvered Stiletto, Spell Components.

Fronting the village square, adjacent Bildrath's Mercantile, is the family business of Dumitru. Dumitru himself is a leatherworker. His younger brother Florin is a cobbler. Dumitru’s two sons, Dediu and Teodor, help with the leather work. His young cousin Iancu is learning the cobblers craft from Florin. The womenfolk of the family run the shop and deal with the customers. The family has a small tannery in a log cabin a mile east of the village on the River Ivlis.

They make a soft and supple leather with emulsified oils and cool wood smoke. Animal brains are traditionally used as the source of the emulsified oils, although eggs are sometimes used. Other hides are cured by soaking them in tannic acids derived from tree barks and woodland plants. This creates a firm, solid, waterproof leather.

The rustic tannery is a low and sturdy structure, surrounded by an ancient citrus orchard, some of the trees being hundreds of years old. Despite the cool climate of the valley, here mandarin, lime, citron, pomelo, and blood orange thrive.

The tannery and surrounds are home to a lone dvorovoi (buckawn with eyebite and major creation powers), a domovoi family (brownies), and a pair of elf cats. Young Iancu has Wild Talent Psionics (Daydream, Empathy, Telempathic Projection, Mindlink, Contact) and has befriended these fay creatures.

The tannery has numerous flower beds flanking the white washed timber walls. These blossoms run to sturdy lavender and rosemary shrubs with yellow roses, carnations, forget-me-nots, pansies, sweet peas, stocks, moonflowers, and night jasmine.

Fronting the village square, opposite Bildrath's Mercantile, is the Smithy of Dragomir. A thickset and resilient fellow with dense downward sweeping moustachios and jovial earthy nature. He deals mainly in items of wrought iron, but can easily forge steel as needed. A man of many skills, he can turn his hand to working in silver and gold too. He can combine his smithing skills with Dumitru’s leather working to produce studded leather armour, ring mail, and even brigandine. He is a most excellent vielle player and dependable folk dancer too.

Two others make their home here, both ‘lucky’ survivors of shipwrecks.

Of rock gnome stock, Wolfric (3’6” tall) is a hunter, trapper, and accomplished stonemason. Vallo the Red (4’ tall) is a tallfellow hobbit with a taste for the wilderness and amazing skill with the carpenters’ craft. They reached the Valley of Barovia through the use a now depleted Wand of Earth and Stone. Although neither is a wizard, they both have some knowledge of spellcraft and the folkloric ways to defend against the undead.

Dragomir: 7th Fighter - Peasant Hero, Barovian Human, Lawful Good.

Stats: 18-36% / 17 / 16 / 12 / 10 / 16. Armour Class 6 or 3. HTK 70.

Hunting Spear, Silvered Short Sword, Kidney Dagger, Leather Jack.

Trouble = Cap, Mail Coif, Round Medium Shield, Studded Leather Armour.

Great Grandfather’s Weapon – Rod of Lordly Might (No Charges) !

Wolfric: 3rd Fighter / 4th Thief - Stalker, Rock Gnome, Neutral Good.

Stats: 15 / 15 / 17 / 13 / 12 / 15. Armour Class 8. HTK 33.

Short Bow, 12 Flight Arrows, Longtooth Dagger +2, Dirk, Leather Jack.

Wolfric has a Cutlass of Sail Slashing +1 / +3 Vs Ropes & Sails.

Vallo the Red: 4th Fighter - Forestwalker, Tallfellow, Neutral Good.

Stats: 13 / 16 / 15 / 12 / 15 / 17. Armour Class 7. HTK 33.

Short Bow, 12 Flight Arrows, Cudgel, Knife, Leather Jack.

Vallo has a Weirwood and Sapphire Wand of Knock (62 Charges).

Within the bounds of the village is a small mill for the grinding of grain. It is currently tended by Boris the Bear, and has been in his family for over 300 years. The ancient machinery was placed here by Lucifer the Lightning Blue and is actuated by a veritable horde of permanent unseen servants.

Nearby is the Cheese House. A thriving business run by Boris the Bear’s younger brother Iorgu. There are over a dozen types, from soft to hard to creamy to pungent.

The handful of farming plots around the village are family affairs and support modest crops of barley, rye, buckwheat, flax, vegetable marrow, green bean, snow pea, spinach, cabbage, green kale, turnip, carrot, root parsley, radish, eggplant, tomato, red and green sweet peppers, leek, onion, chives, garlic, horseradish, chicory, dandelion, garden cress, winter savoury, hanging rosemary, lemon thyme, thyme silver posy, knotted marjoram, purple sage, variegated applemint, cinnamon basil, clove basil, lemon basil, dill, comfrey, nasturtium, white clover, fernleaf lavender, pyrethrum daisy (red variety), and golden marigold. Fringing fruit trees run to plum and apricot. Each farming family also keeps a few Edible Dormice, Cayuga Ducks, Bresse Chickens, and Carpathian Shepherd Dogs (Large Runner).

Two families maintain small vineyards of Băbească Neagră. These grapes are the source of a dark and sumptuous red wine with fine fruity aromas.

Several families are shepherds and move around the local moor pastures with their wiry sheep as they have traditionally done for generations.

More than a hundred years ago, one of these shepherd families changed from sheep and began breeding some wild ponies, brought in by the dark gypsies. Today these ponies are larger than their forebears, roughly the size of a medium horse. They are a shaggy dapple grey. These large ponies have the traits of Gentle and Stable. They are draft animals and beasts of burden in the main, but can be ridden if needs must.

Villager: 2nd Fighter - Peasant Hero, Barovian Human, Lawful Good.

Stats: 15 / 12 / 13 / 09 / 10 / 09. Armour Class 10. HTK 15.

Hunting Spear, Silvered Short Sword, Kidney Dagger.

Womenfolk: 1st Fighter - Peasant Hero, Barovian Human, Lawful Good.

Stats: 13 / 13 / 12 / 09 / 10 / 11. Armour Class 10. HTK 10.

Kidney Dagger, Silvered Stiletto.

Random Encounters - Day

02 - 3-12 Hurgeon (Foraging Party) (Dragon Mag #94)

03 - 1-3 Magens (Galvan) (Lucifer the Lightning Blue)

04 - 2-12 Dread Wolves (Strahd’s Dark Pack) (Dragon Mag #174)

05 - 2-5 Giant Lynx (Iberian Lynx Patterning)

06 - 3-12 Wild Boar

07 – 3-18 Ravens (Carrion Crow)

08 – 1-2 Falcon (Spotted Kestrel)

09 - 2-5 Villagers (Hunting)

10 - Small Game (*)

11 - 2-5 Villagers (Cutting Wood)

12 - Small Game (*)

13 - 2-5 Villagers (Picking Wild Mushrooms and Windfall Fruit)

14 – 1-2 Hawk (Crested Goshawk)

15 – 3-12 Dark Gypsies (Strahd)

16 – 3-12 Wild Horses (Minimal)
17 - 5-8 Brown Bears (Minimal)

18 - 1 True Wereboar (# - Vladek)

19 - 1-3 Magens (Galvan) (Lucifer the Lightning Blue)

20 - 1 Phase Dragon (Dragon Mag #94) (50% Chance of 2-8 Hurgeon)

* Small Game includes the typical animals of a cool woodland. Here in the Valley of Barovia this runs to foxes, badgers, otters, weasels, squirrels, hedgehogs, moles, rabbits, harvest mice, water voles, fallow deer, black grouse, green pheasants, wood ducks, moor hens, willow warblers, chaffinches and hedge sparrows. It too includes wild bee hives and small freshwater clams. On the uplands, one can even find chamois.

Vladek. True Wereboar (57 HTK). Neutral (Good Tendencies). Special: 7th Fire Elementalist and 8th Earth Walker of Grumbar. Always carries a Mace of Disruption and a Wand of Illumination (52 Charges). Lairs in a cavern complex in the southwest of the Valley of Barovia, amidst the lower craggy peaks. Hunts in the forests during the day. It is rumoured that some crippled shipwreck survivors of orcish blood share his lair.

The Magens (Galvan) are relics from the time of Lucifer the Lightning Blue. They have endured through the ages due to their highly enchanted nature. The Barovian Magen are guardians and protectors of the Svalich Woods and tend the River Ivlis. They actively aid the local villagers whenever encountered.

In addition to the standard powers and abilities of Magen. The Barovian Magen are under the constant influence of Tenser’s Eye of the Tiger, Tenser’s Brawl, Tenser’s Deadly Strike, Tenser’s Eye of the Eagle, and Tenser’s Running Warrior.

Each of these Barovian Magen can cast Polymorph Self and Polymorph Other, three times per day each as a 39th level wizard. Each one can also summon a Lightning Quasi-Elemental (6 HD), once per day.

Random Encounters - Night

02 - 2-5 Giant Lynx (Iberian Lynx Patterning)

03 - 1-3 Magens (Galvan) (Lucifer the Lightning Blue)

04 - 3-18 Vampiric Wolves (Strahd’s Blood Pack) (Dragon Mag #174)

05 – Pseudo-Undead (1 Banshee with 2-5 Wraiths)

06 – 1 Scarecrow Golem (Strahd)

07 – 1 Vampiric Mist (Strahd)

08 – 1 Owl (Great Grey Owl)

09 - 3-12 Nightshades (Wood Woses) (25% Chance of Zoltan)

10 - Small Game (*)

11 - 3-18 Bats - Large (1 HD)

12 - Small Game (*)

13 - 3-12 Nightshades (Wood Woses) (25% Chance of Will O’Wisp)

14 – 1 Owl (Great Horned Owl)

15 – 2-5 Vargouilles (Strahd)

16 – 1-3 Evil Trents (Young, 7 HD or 8 HD)

17 – Pseudo-Undead (1 Vampire Maiden with 2-5 Wights)

18 - Fay Gathering (#)

19 - 1-3 Magens (Galvan) (Lucifer the Lightning Blue)

20 - 3-12 Wild Horses (Minimal)
* Small Game includes the typical animals of a cool woodland. Here in the Valley of Barovia this runs to foxes, badgers, otters, weasels, squirrels, hedgehogs, moles, rabbits, harvest mice, water voles, fallow deer, black grouse, green pheasants, wood ducks, moor hens, willow warblers, chaffinches and hedge sparrows. It too includes wild bee hives and small freshwater clams. On the uplands, one can even find chamois.

Fay Gathering. In a secluded woodland glade the faerie folk are dancing and cavorting with wild music and fruit wine. There are: 1-2 Foo Dogs, 1 Moon Dog, 1-2 Coure (Eladrin), 1-2 Sylphs, 1-3 Phase Dragons, 5-30 Hurgeon, 2-5 Domovoi (Brownies), 2-8 Bookas, 3-18 Atomie, 2 Dryads, and 1 Sturdy Korred Piper. Each Domovoi has a tiny fiddle or flute. All of the Bookas have Pipes of Haunting. The enchanted bagpipes of the Korred can cast any Wizard Enchantment/Charm Spell of 1st – 4th Levels at will.
~ Dark Gypsies ~

Long ago Strahd corrupted a clan of gypsies. He turned them forever away from the joy of music and the freedom of the open road. He enslaved and bound them to the foul worship of Shar - Mistress of the Night, the Lady of Loss, Nightsinger. These cursed gypsies were then forced to drink of the life’s blood of a shadow dragon.

These days they haunt the Valley of Barovia and the wilds of the Northern Realms. In camp, there always seems to be a group of gypsy men just lazing about, leaning on their staves and talking. This is just an act and these fellows are actually alert guards.

Dark Gypsy: 3rd Bard – Gypsy / 3rd Priest – Nightcloak.

Dual-Classed Human – Realms Gypsy. Neutral Evil.

Stats: 13 / 15 / 15 / 13 / 17 / 15. Armour Class 9. HTK 20.

Quarter Staff, Sling, Pouch with Six Bullets, 3 Throwing Daggers.

Wizard Spells: Friends & Sleep.

Priest Spells: 4 – 1st & 3 – 2nd. Granted Spells: Darkness 2/Day, Blindness 1/Day. Major Spheres: All, Astral, Charm, Combat, Divination, Guardian, Necromantic, Protection, Sun (Only Those Which Create Darkness), Time, Thought. Minor Spheres: Creation, Elemental, Healing.

Shadow Powers: Cast ‘Lorloveim's Creeping Shadow’ and ‘Lorloveim's Shadowy Transformation’ One Per Day Each as a 12th Wizard, Hide in Shadows (As Thief) 95%, Age Only One Month for Every Year That Passes.

Madam Eva ‘The Witch’: 3rd Bard – Gypsy / 10th Priestess – Nightcloak.

Dual-Classed Human – Realms Gypsy. Neutral Evil.

Stats: 13 / 17 / 16 / 15 / 17 / 16. Armour Class 7. HTK 75.

Staff of Withering (15 Charges), Sling of Seeking, Pouch with Six Bullets, 3 Throwing Daggers, Broom of Flying, Iron Cauldron (Reflecting Pool 3/Day), Deck of Illusions, Deck of Ancient Gypsy Tarot Cards.

Wizard Spells: Friends & Sleep.

Priest Spells: 6 – 1st, 6 – 2nd, 4 – 3rd, 3 – 4th, 2 – 5th. Granted Spells: Darkness 5/Day, Continual Darkness 2/Day, Blindness 1/Day, Forget 1/Day, Nightmare 1/Day. Major Spheres: All, Astral, Charm, Combat, Divination, Guardian, Necromantic, Protection, Sun (Only Those Which Create Darkness), Time, Thought. Minor Spheres: Creation, Elemental, Healing.

Shadow Powers: Cast ‘Lorloveim's Creeping Shadow’ and ‘Lorloveim's Shadowy Transformation’ One Per Day Each as a 12th Wizard, Hide in Shadows (As Thief) 95%, Age Only One Month for Every Year That Passes.

Map 1: Lands of Barovia

A:

Black pools of water stand like dark mirrors about the muddy roadway. Thick, cold mists spread a pallor over the road. Giant tree trunks stand on both sides of the road, their branches clawing into the mists. In every direction the mists grow thicker and the forest grows more oppressive.

Here lairs an Undead Trent (90 HTK, 6th Druid, Honoured by the Evil Trents and Wood Woses). There is a 10% chance per turn during the day that the Undead Trent is joined by 1-3 Evil Trents. At Night there are always 1-3 Evil Trents and 3-12 Wood Woses here.

B:

Here rests an Evil Trent (Elder, 11 HD or 12 HD). At all times there is a 75% chance that 3-12 Wood Woses are within hearing. At night 1-3 young trees always arrive to speak with and learn from the elder tree.

C:

Here rests an Evil Trent (Mature, 9 HD or 10 HD). At all times there is a 50% chance that 3-12 Wood Woses are within hearing. At night there is a 75% chance that 1-3 young trees arrive to speak with the mature tree.

D:

Here the river runs over a bed of gravel. It can be easily forded.

E:

Tall shapes loom out of the dense fog that surrounds everything. The muddy ground underfoot gives way to slick, wet cobblestones. The tall shapes become recognisable as the dwellings of the Vil1age of Barovia. The windows of each house stare out from pools of black nothingness. No sound cuts the silence except for a single mournful sobbing that echoes through the streets from a distance.

· El.
Bildrath's Mercantile

· E2.
Blood of the Vine Tavern

· E3.
Mad Mary’s Townhouse

· E4.
Bürgermeister’s Home

· E5.
Guest House

· E6.
The Church

· E7.
Cemetery

F:

A rough wooden gallows stands here at the road junction, complete with knotted rope ready for use. If closely examined, recent blood stains can be discerned on both the rope and the splintery platform.

G:

The canopy of mist and branches overhead suddenly gives way to black clouds boiling far above. There is a clearing here. Dry, brittle grass rustles in the biting wind. On the far side of the clearing are several colourful wagons parked on the banks of a pool. The mournful strains of an accordion mix meekly with the moaning of the wind. Several brightly clad figures surround a large, roaring fire. The road seems to pass close by this camp.

This is the main encampment of the Dark Gypsy in Barovia, right by the Tser Pool. There are a score of Dark Gypsies in the camp at present.

G1:

Within, all is dimly illuminated in pools of red light. A small, low table stands across from the doorway, covered in a black velvet cloth. Glints of light seem to flash from a crystal ball on the table as a hunched figure peers into its depths. She speaks. Her voice crackles like dry weeds. Her tone soars and falls like the wind outside. "At last you have arrived!" Her sudden cackling laughter bursts like mad lightning from her withered lips.

Madam Eva's Wagon is guarded by a very dangerous werebadger. This fellow also acts as her groom and driver. Jorun Silverdelve of the Gull Cliffs is a stocky dwarf with a subtle silvery tint though his thick black beard. Ghetto Fighter, 15(19)/17(18)/19(22)/13(10)/11(08)/12(08)-13(09), 6th Fighter / 6th Thief, Were Badger Hill Dwarf (3 Forms, Dwarf, Badgeroid, Huge Badger), 67 / 97 HTK, Lawful Evil. Wild Talent Psionics with Adrenaline Control, Heightened Senses, Shadow-Form. Dwarven Thrower Hammer +3, Leather Jack, Sailcloth Garb, Deerskin Boots. Gifts from Madam Eva: Ring of Protection +3 & Periapt of Wound Closure.

In addition, five dvorovoi (buckawns) make their home in Madam Eva’s Wagon. A change cat lives here too. And there are always several witches’ cats about. Treat these inky black felines as wild cats, with the additional ability to cast a Spook spell once per day as a 5th level wizard.

H:

Here the icy River Ivlis spreads out between towering cliffs for a time and forms the deep and wintry Ivlis Pool. An ancient stone bridge can be seen nearly a thousand feet overhead. This bridge is formed from enchanted granite and has remained unworn by wind and frost for centuries. The banks of the pool are relatively clear, with only a few slender trees and a scattering of blackberry. In the midst of the pool is the shattered stump of a square stone tower.

This tower is little more than a ruin of age worn stone and decayed masonry. Within the maze of crumbling and partially collapsed chambers, there are the mouldering remains of finer times. One rubble strewn room holds a once great library, now cloaked in powdery mildew and as dry as old bones. Another is occupied by an intricate and wondrous platinum alloy statue of a gnome.

In one hand it holds a 1’ twin-masted galleon of wondrous detail with the name ‘Dolphin’s Dance’ upon the prow (Permanent Reduce Spell). In the other rests a shimmering sea water green emerald (Trap the Soul). If closely inspected the emerald is found to be inscribed with various arcane sigils and what could possibly be a name - Melanthius (Space Owl with 27 HTK).

This ornate statue is really a dormant Platinum Metagolem (Dragon Mag #159). Crafted centuries ago by Lucifer the Lightning Blue, its last command was 'to stay here and await my return'. Unlike most golems, ‘ownership’ of this creature is granted through the wearing of a highly enchanted and bejewelled ring. Unfortunately, this ring is not to be found anywhere within this tower. It may rest in the jewellery box of Mad Mary or upon the finger of Balasi the Satyr or somewhere else.

For more dangerous than the threat of collapse however, is the towers only still ‘living’ inhabitant. For one of the minor creations of Lucifer the Lightning Blue still wanders the halls and seeks to slay all intruders. This tireless guardian is a flesh golem. Each fist strike also delivers a shocking grasp (1d8+39 electrical damage).

Under the cliffs, to the north of the pool stands a basalt grave marker. A dead werewolf is buried here. Every morning, fresh claw marks appear on the ancient stone. If the grave is left undisturbed, nothing more happens. If the grave is approached however, two startling events occur.

Firstly sixteen thick and thorny root-like vines ripple out of the loose soil and, with evil sentience, seek out victims. The vines are 60’ long and AC 6 with THAC0 11 and 18 HTK each. They wrap around and constrict their victims, inflicting 2d6 damage every round after the first successful attack.

Six rounds after the vines attack, the undead werewolf wight digs free from its mouldering grave and leaps to the attack (Wight with 35 HTK, 3 Attacks, 2 Claws & 1 Bite, 2-5/2-5/2-8, Only Bite Drains Levels). This unique creature can cast Cloak of Fear and Poison at will as a 7th level priest. Under moonlit conditions it regenerates 1 HTK per round.

I:

A rough wooden gallows stands here at the road junction, complete with knotted rope ready for use. If closely examined, recent blood stains can be discerned on both the rope and the splintery platform.

If it is night, an enchanted carriage awaits.

To the right side of the fork stands an ornate carriage of ebony and gold with two horses. Both horses are black as pitch. The horses snort violent puffs of steamy breath into the chill air. The carriage door swings open silently. There is no sign of a driver or footmen.

J:

After passing through jagged craggy peaks, the road takes a sudden turn to the east and the awesome presence of Ravenloft Castle itself towers before you. The carriage comes to a stop just in front of twin guardhouses of turreted stone, broken from years of use and exposure. Beyond these, a 50’ wide precipice gapes between the rugged cliffs and the cold walls of Ravenloft Castle. A chasm of dizzying depth that disappears into the fog shrouded distance far below. The lowered drawbridge of worn oaken beams hangs precariously between you and the arched entrance to the fortress courtyard. The chains of the drawbridge creak in the wind, their rust-eaten iron straining with the weight. From atop the all nigh unassailable walls, stone gargoyles seem to leer down at you and grin hideously. A partially raised bronze portcullis, green with decay, hangs in the entry tunnel. Beyond this, the main doors of Ravenloft Castle stand open. A rich, almost cloying, light spills out from them and into the courtyard. Smokey pitch torches flare in sconces on either side of the open doors. The flames dancing wildly in the chill wind off the surrounding peaks.

K:

A somehow skeletal and brooding fortress composed of dark granite that seems to merge with the mountainous peak it rests upon. Slate shingles that seem to shift and rustle like bat wings. This is a place of shadows and blood.

Encounters - Specific

E7 - 100 Graveyard Spirits (No Change).

I - The two horses that are harnessed to the dark carriage are Nightmares (39 HTK Each). Although evil and devilish, they will only attack in self defence. They obey Strahd in all things.

J - Green Slime. (No Slime. Permanent Symbol of Fear) (Lucifer).

K7 - 4 Red Dragons (4 Wyverns with 39 HTK Each) (Lucifer).

K8 - 8 Gargoyles (8 Caryatid Columns) (Lucifer).

K9 - Iron Maiden’s Plate (Dragon Mag #238).

K11 – Here one can find a complex arrangement of silvered bronze mirrors and a deadly Carrionette (16 HTK) of Strahd. Hidden amidst the mirrors is a Necrophidius (16 HTK).

K20 - The Guardian of Sorrow lairs in this dark tower. It is awakened by intruders, just as described. It also awakens every midnight and remains active for 1d6 hours. (Strahd). There is a 1 in 6 chance that 2-5 Skin Thieves are found lurking on the stairs during the witching hour. These fell beasts are ‘friends’ of The Guardian of Sorrow. Anyone ‘Hiding in Shadows’ here has a 1 in 6 chance per round of such roguish activity to slip through a wrinkle in the fabric of the universe and ending up in the Lands of Cyrion.

K22 - During the day Strahd’s Blood Pack (18 Vampiric Wolves) can be found here. At night Strahd’s Dark Pack (12 Dread Wolves) are within.

K23 – This room is guarded by a Spirit Troll (50 HTK). Under the table is a locked silver and teak chest. It holds an Enchanter’s Knife, a Black Crystal Ball, a Darkfire Lanthorn, two full flasks of mellow oil, and the Shield of the Faithless. These enchanted items of fell magic are described in Dragon Mag #238. Under these is a deep purple velvet pouch holding Zagyg’s Flowing Flagon and Zagyg’s Spell Component Case (4/Day).

K24 – Having no need of quarters for his now undead servants, Strahd has converted this room into a wizards’ laboratory. The room is cluttered with several narrow tables topped with quartzite, several small braziers, ceramic urns, crucibles, flasks, jars, tripods, a pair of long cold wrought iron tongs, a set of delicate scales, dozens of wax blocks, countless dried herbs in jars, and a even a pouch of electrum dragon claws. A sturdy rosewood desk, cluttered with papers and writing paraphernalia, crouches below the rooms cobweb shrouded window. Amidst the papers, which are written in a smooth flowing hand in an unknown language, are two ancient tomes. The Powers of the Spiritual Will by Phrandjas and Legendary of Phantoms and Ghosts by Evard.

K28 – 2 Strahd Zombies (2 Flesh Golems) (Lucifer).

K30 - Lief Lipsiege, Human Accountant, Undead (See Below).

K32 – Helga the Maid (Mystaran Nosferatu of 9 HD & 6th Burglar Thief).

K34 – Having no need of quarters for his now undead servants, Strahd has converted this upper room into study. A vast and ornately carved smokey grey duskwood desk dominates the room. One wall is lined with shelves of closely packed books forming a comprehensive research library covering alchemy, elemental essences, metallurgy, transmutation, biogenesis and necromancy.

The lowest shelf holds over a score of slim papyrus folios interspersed amongst six vast weighty tomes bound in wyvern hide. The folios are compilations of various first-hand reports, academic musings, artistic drawings, and similar written material concerning Shar Lore. The tomes are Strahd’s master spell books. Each tome is some eighteen inches tall, twelve inches wide, and six inches thick. They each weight roughly fifteen pounds. They are illuminated throughout and are darkly artistic.

The draws of the desk are packed with spell components. All neatly sorted and carefully arranged. Here one may find the materials required to cast all of Strahd’s known spells five times each. In the bottom draw on the left, right at the back, is an odd item. Gnarled and ridged, this item is a mottled green seed pod, vaguely reminiscent of a gourd. Roughly the size of an avocado. This is the seed pod of a Doppleganger Plant. If Strahd is ever defeated it teleports into the ancient orchard by the village tannery. Once there, it will bloom in short order.

Resting upon the desk is a huge tome bound in blue dragon hide (Manual of Golems – Lightning). Beside this is a tiny brass birdcage (Prison of Zagyg) that holds a sturdy satyr with a tight square beard and fur of a vivid chestnut (Balasi, 5 HD, 40 HTK, Abilities of a 5th level Lore Master Bard, 18-90% / 19 / 18 / 15 / 15 / 16, Neutral Good, Horn of the Tritons and Pipes of Haunting). Balasi has currently memorised Colour Spray, Comprehend Languages, Dancing Lights and Scatter Missile. Many years ago now, Balasi was whimsically captured by Lucifer the Lightning Blue during a jaunt in Legendary Greece. Strahd has so far been unable to open the cage.

At the base of the cage is a refined folio (Boccob's Blessed Book). This enchanted item is kept handy in case Strahd needs to make a tactical withdrawal. It contains what he considers to be his essential spells.

Detect Undead, Spider Climb, Wall of Fog; Choke, Ride the Wind, Summon Swarm; Lance of Disruption, Vampiric Touch, Wraithform; Dimension Door, Enervation, Vitriolic Sphere; Summon Shadow, Vandarien’s Vile Venom, Wall of Bones.

Atop the folio rests an exquisite pendant of carved ruby, sapphire and Serpentine. Resembling three entwined dragons - red, blue and green. The leather thong from which it depends is some form of dark braided hide. It is all but unbreakable. This is a Talisman of Memorisation, that affects 1st through 5th spell levels.

An ornate chess board rests at one end of the table, set in mid-play. The board itself is crafted from mother-of-pearl and rose gold. Half of the gaming pieces are carved from green jade with tiny violet garnets as eyes. They depict goblins. The other half of the gaming pieces are carved from walrus ivory with tiny zircons as eyes. They depict hobbits.

The chess set is well illuminated by a large wrought iron candle stick that holds three lit beeswax candles. These candles are enchanted and will burn forever. They cannot be extinguished by winds, but dousing in water will instantly dispel their enchantment.

Between the cage and the chess set, upon the vast expanse of cool oiled wood, lie a Wondrous Writing Set and a shallow brown glazed clay dish filled with rich loam. Within this dish are three small trees, two oaks (5” and 3”) and a willow (6”).

These are really plant creatures – Hangman Tree (12 HD, 96 HTK, Originally 80’), Quickwood (10 HD, 60 HTK, Originally 60’), Black Willow (19 HD, 115 HTK, Originally 90’).

Both the Black Willow and the Hangman Tree subsist on a diet of mosquitoes and midges. All the physical attacks of the tree monsters are unable to significantly injure anything over 12" in height.

While adventuring in the Dalelands long ago, Lucifer the Lightning Blue encountered a woodland hollow inhabited by intelligent plants. Intrigued, he took a few samples using several reduce and permanency spells. Lucifer the Lightning Blue no longer frequents Castle Ravenloft, but these samples linger on, living upon Strahd's desk in his study.

If someone quietly enters this room, they will most often hear a whispery conversation, just at the limits of hearing. This is Balasi and the trees talking. Sometimes snatches of song and music echo here.

K35 – 2 Wraiths (2 Shadows with 27 HTK Each) (Strahd).

K37 – The ancient books here are a mix of tall tales and scholarly histories concerning Ancient Greyhawk and the Good Lands (Adri Forest, Blemu Hills, Flinty Hills, Loftwood, The Rakers {Mountains}, Timberway Forest, Ratik, and Bone March).

K40 - 5 Watch Spiders (2+2 HD with 15 HTK Each) (Strahd).

K41 – Add a plain box of ebony with corner reinforcing and hinges of silver and a large sack of sturdy canvas. These items are a Flatbox and a Bag of Beans.

K42 – Gertruda - Daughter of Mad Mary (1st Thespian Bard)

K47 - The Guardian Portrait (7 HD Huptzeen, 36 HTK, Spells: Dancing Lights, Sleep, Spook, Wall of Fog, Darkness 15' Radius, Hypnotic Pattern, Mirror Image, Hold Person, Slow, Phantasmal Killer). Although created by Lucifer the Lightning Blue, this construct now serves Strahd.

K49 - Lucifer the Lightning Blue’s lingering enchantments cause a Heroes' Feast to appear here every evening. The luxurious banquet is served by shimmering Unseen Servants. Amongst the ageing books can be found a few gems - Architecture by Leomund & Mordenkainen, Cosmogony of Magnetic Fluids by Mordenkainen, Epic Saga of the Great Conjurers by Mordenkainen, Legendry of Phantoms and Ghosts by Evard, Manual Powers Beyond the Life by Bigby, Theory of the Invisible Forces by Tenser.

K50 – Forgotten in a corner of this room is a low round table crafted from the wood of a Phost Tree. Polished and enchanted, the sturdy wood looks a lot like oak but it glows softly with an eerie light. Upon the dusty surface rests a forgotten book. This unusual tome is formed from ancient bone and has a decidedly unpleasant aura. It is nothing less than Vecna’s Ineffable Variorum (Dragon Mag #225).

K54 - 3 Witch's Cats (Familiars). Treat these inky black felines as wild cats, with the additional ability to cast a Spook spell once per day as a 5th level wizard.

K56 - 7 Witches (3 Hags). This fell covey consists of 1 Green Hag (Inga) with 60 HTK and 2 Annis (Natalya and Irina) with 50 HTK. These witch hags are allies of Strahd. Nagash Ironclaw, the ogre chieftain, has taken Inga the Green Hag as his consort. Natalya and Irina, the two Annis, are his daughters.

K59 - For every turn, ten full rounds, spent in this lofty space there is a 10% chance of encountering a weakening in the dimensional fabric of the universe. Those encountering such an phenomenon must roll 1d6.

1 = Dumped through a momentary portal into Astral Space.

2 = Lorloveim's Shadowy Transformation affects all in the room.

3 = All Potions enhanced and now have double effect.

4 = All Rods, Staves, and Wands gain 1-3 charges.

5 = Everyone in the room enters Gaseous Form (As Per Potion).

6 = Dumped through a momentary portal onto Moon Isle Atoll.

These effects are a lingering echo of Lucifer the Lightning Blue’s enchanting of Lith. Often the sound of distant jungle drums can be heard and the scents of exotic flowers drift in the chill air. Occasionally tropical leaves and flower petals appear on the swirling wind. Accompanied by the eerie hooting calls of strange apes, the cries of unknown parrots, the soft rolling hiss of the sea on a sandy beach, and even the coughing call of a leopard.

K62 - Cyrus Belview, Servant, Undead (See Below).

K65 - 3 Strahd Zombies (20 HTK Each) (Strahd).

K69 - 10 Skeletons (10 Bloody Bones with 15 HTK Each) (Strahd).

K72 – 1 Shadow Demon (5 Shadows with 27 HTK Each) (Strahd).

K75 – 1 Werewolf (Infected Werewolf – Human and Hybrid Forms. Vignir the Bold of Ruathym Island, Shipwrecked Viking, 3rd Runecaster, Northman Kit, 18-82%/16/17/15/16/17, Gift of Courage, Iron-Can’t-Bite-Rune, Limb-Rune, Luck-Rune, Strength-Rune).

Here too can be found Nagash Ironclaw. One of Strahd’s more powerful minions. This dangerous fellow is a 10’ tall Ogre Chieftain (7 HD, 37 HTK, 18-00% Strength). He is a specialist in punching and wrestling. His bare-knuckle blows inflict 2d6+6 damage. Tough and resilient, he has a bare skin armour class of 4.

Nagash has been ‘blessed’ by Vaprak the Destroyer. At will he can go berserk. When the blood fever is upon him, Nagash has 21 Strength (combat bonuses increase from +3/+6 to +4/+9). He gains the benefits of Tenser’s Brawl and Rusting Grasp. Once in the berserk state he remains so until all of his opponents are defeated or he dies fighting.

Currently he is garbed in skins and leathers with various shamanic charms. These charms enable him to summon mystical aid thrice a day. This aid takes the form of any 1st level priest spell at a casting level of 7th. Although he prefers brawling, Nagash keeps a Hammer of Penetration and a Shield of Dragon Protection handy.

This fell beast is currently attempting to corrupt the prisoner, Vignir the Bold of Ruathym Island, and bend him to Strahd’s dark will. Strahd has hopes that Vignir will become a deadly huntsman in his dread thrall.

K76 - 6 Strahd Zombies (25 HTK Each) (Strahd).

K78 - 2 Four Armed Iron Golems: AC 2; Move 6; HD 18; HTK 80; THAC0 3; Attacks 2; Damage 5d10 Sword & 4d10 Punch; Breath Poison Gas Cloud - Once Per 7 Rounds; Strength 24; +3 or Better Weapons To Hit; Immune to All Magic - Save for Electrical Attacks and Fiery Attacks; Electrical Attacks Slow Golem for 3 Rounds; Fiery Attacks Repair Golem at 1 HTK Per Hit Die of Damage; 12' Tall. (Lucifer).

K84 - 30 Bats (Large - 1 HD).

Crypt 04 - 1 Wraith (Strength Draining, 32 HTK).

Crypt 07 - 1 Spectre (Hit Point Draining, 50 HTK).

Crypt 14 - 15 Wights (Dexterity Draining, 23 HTK Each).

Crypt 20 – 1 Mystaran Nosferatu & 3rd Swindler Thief (8 HD, 50 HTK).

Crypt 21 – 1 Banshee (35 HTK).

Crypt 27 - 3 Watch Spiders (2+2 HD with 15 HTK Each).

Crypt 31 – 1 Slithering Tracker (25 HTK).

Crypt 38 - 3 Hell Hounds (7 HD, 39 HTK Each).

Crypt 39 – 1 Nightmare (50 HTK).

Random Encounters - Castle

02 – 1 Assassin Imp (Zoltan)

03 - 1 Scarecrow Golem (Strahd)

04 - 1-3 Pseudo-Undead (Spectres)

05 – 2-5 Pseudo-Undead (Wights)

06 - 1-3 Pseudo-Undead (Vampire Maidens) (25% 1 Pseudo Banshee)

07 - 1-10 JuJu Zombies (Old Guards with Embalm Spell)(Strahd)

08 – 1-3 Helmed Horrors – Barrel Helm & Double Mail (Strahd)

09 - 3-12 Strahd Skeletons (Strahd)

10 - 2-8 Bats - Large (1 HD)

11 - 3-12 Archer Skeletons (Strahd)

12 - 2-8 Bats - Large (1 HD)

13 - 3-12 Strahd Skeletons (Strahd)

14 - 1-3 Helmed Horrors - Barrel Helm & Double Mail (Strahd)

15 – 1-10 JuJu Zombies (Old Guards with Embalm Spell)(Strahd)

16 – 1-3 Pseudo-Undead (Vampire Maidens with Betrayer’s Shrouds{*})

17 – 2-5 Pseudo-Undead (Wraiths)

18 - 1 Vampiric Mist (Strahd)

19 – 2-5 Vargouilles (Strahd)

20 - Strahd von Zarovich

* This enchanted item of fell magic is described in Dragon Mag #238.

~ Lief Lipsiege & Cyrus Belview ~

Lief Lipsiege and Cyrus Belview are considered undead, more from years of exposure to the necromantic aura of their dread master than from any grab for power. They are both old and wiry servants with leathery skin and beady eyes. They have razor sharp minds and infinite cunning, although they may act mad and/or deranged to gain an advantage over intruders.

Undead Servants: AC 7; Move 12; HD 2+2; HTK 13; THAC0 19; Attacks 1; Damage 1d3; Neutral Evil.

Due to their undead status, they are immune to all mind affecting magics such as sleep, charm, fear and hold spells. They are unaffected by poison, disease or paralyzation. They are immune to normal weapons and cold. They suffer only half damage from silver and magical weapons. They dislike sunlight and are turned as ghasts. Holy water inflicts 2d4 damage upon them and a protection from evil spell will keep them at bay.

Each carries a stout oak cudgel and a ring of keys. They can cast Cause Moderate Wounds and Shillelagh as a 5th level priest, 3 times per day each. To navigate in their dark abode, Lief and Cyrus have each developed infravision with 90' range. They also possess ultravision, but only of 30’ range.

~ The Guardian of Sorrow ~

The Guardian of Sorrow is a dark creature formed from the heart of a Bronze Dragon and Strahd’s flawed use of Lucifer the Lightning Blue’s Château d'Amberville scrolls. The Guardian of Sorrow is awakened by intruders, just as described. It also awakens every midnight and remains active for 1d6 hours. It is loyal to Strahd in a loose sense and enjoys the company of Skin Thieves.

Unique Beast: AC 8; Move 0; HD 8; HTK 52; THAC0 13; Attacks 6; Damage 1d10 (By Animated Weapon); Neutral Evil. Stats: 08/13/20/18/21/-1 or 19.

This bloated, poisoned, and corrupted organ is in some eldritch sense alive. It controls its tower as described, using an innate form of Animate Object. Once per turn it can summon an Ildriss (Grue Elemental) into any location within the castle. Beyond the castle, in the Valley of Barovia, it uses an innate Control Weather ability to cool temperatures, lessen winds, and increase precipitation. It can also add +2 levels to any friendly thief within some 5 miles of its current resting place.
The Guardian of Sorrow is immune to electricity and cold. It has a standard magic resistance of 80% and gains +2 on all saves against charms & enchantments. The Guardian of Sorrow has 21 Wisdom and this provides it with various immunities (Player’s Handbook on Page 17).

It has an innate ability to communicate and can employ Emotion Read, Mind Read, Memory Read, Rapport, Speak with Animals, and Tongues as desired. It has Genius Intelligence (18). The Guardian of Sorrow has an affinity with thieves and all creatures that live through cunning and stealth. With such creatures it has a Charisma of -1 or 19.

Due to some quirk of fate, The Guardian of Sorrow is psionically aware and has all the abilities of a Psionicist (8th Manipulator). PSP 141. Primary Discipline — Psychokinesis. Sciences: Partial Invisibility 16, Project Force 16, Telekinesis 17. Devotions: Ballistic Attack 16, Control Body 16, Control Light 18, Control Sound 13, Deflection 15, Inertial Barrier 15, Lasers 16, Molecular Manipulation 17, Soften 20. Psychometabolism: Shadow-Form 12, Ageing 11, Cause Decay 16, Cell Adjustment 15. Metapsionics: Stasis Field 15.

Appraising (1) 18, Artistic Ability - Composition (1) 21, Cartography (1) 16, Etiquette (1) 19, Heraldry (1) 18, Herbalism (2) 16, Information Gathering (1) 18, Local History - Lands of Cyrion (1) 19, Observation (1) 18, Poetry (1) 16, Rejuvenation (1) 19, Singing (1) 19, Weather Sense (1) 19, Whistling & Humming (1) 15.

The Guardian of Sorrow is immune to detection. It can be seen, but cannot be detected in any other way. It has no scent, makes no sound (unless it speaks), and is immune to all forms of magical and psionic detection. It can be affected by most other types of magic and psionics, though. The Guardian of Sorrow cannot be tracked or followed by any means. Creatures unable to perceive the fell beast due to this power have double the normal attack penalties against it.

~ Strahd’s Master Spell Books ~

These six vast weighty tomes are bound in wyvern hide. The corners of the covers are reinforced with dark iron, so as to provide extra durability. The pages are of the finest Vellum. Soft phase dragon hide forms protective front and back cover pages.

Each tome is some eighteen inches tall, twelve inches wide, and six inches thick. They each weight roughly fifteen pounds. They are illuminated throughout and are darkly artistic.

Each tome has an intricate lock, of wrought dark iron, in the form of a vampire bat. To open this enchanted lock, one must place a finger into the mouth of the bat. The lock animates and bites down hard and proceeds to drain 1 HTK of blood. Thereafter the wings fold back and the lock springs open.

The blood fuels a Summon Shadow spell. Three of the dreaded undead appear. They attack any neutral or good aligned user of the tome. If the user is evil, they simply ignore that individual and leave in search of other victims. These undead remain for one turn, before vanishing back into the shadow realm from whence they came.

These sturdy tomes save as ‘leather’. They gain a +2 bonus against any attack based upon acid, disintegration, magical or mundane fire, lightning, and electricity.

1st - Animate Dead Animals, Chill Touch, Corpselight, Detect Undead, Dancing Lights, Feather Fall, Frost Fingers, Magic Missile, Shocking Grasp, Spider Climb, Wall of Fog.

2nd - Alter Self, Choke, Cloak Undead, Embalm, Ghoul Touch, Ice Knife, Ride the Wind, Summon Swarm, Undead Mount, Wall of Gloom, Web.

3rd - Delay Death, Hold Undead, Lance of Disruption, Lightning Bolt, Otiluke’s Acid Cloud, Pain Touch, Skull Watch, Vampiric Touch, Wind Wall, Wraithform.

4th - Ball Lightning, Contagion, Dimension Door, Enervation, Ice Storm, Mask of Death, Vampire Mist (Dragon Mag #162), Vitriolic Sphere, Wall of Ice.

5th - Animate Dead, Cone of Cold, Contact Other Plane, Lightning Curtain (Dragon Mag #200), Magic Jar, Summon Shadow, Vandarien’s Vile Venom, Wall of Bones.

6th - Bloodstone’s Spectral Steed, Death Spell (*), Reincarnation.

* A dark and bloody ritual performed over humans slain by this spell can produce juju zombies. The nefarious ceremony requires rare herbs and oils of not less than 1,000 gps plus 500 gps per body, along with essence of spectre and vampire dust.

~ Strahd von Zarovich – Graf of Barovia ~

Unique Pseudo-Undead Vampire: AC -1; Move 12; HD 8+3; HTK 67; THAC0 11; Attacks 1; Damage 1d6+5; Neutral Evil. Strahd can fight with paired broadswords (THAC0 07, Attacks 2, Damage 2d4+7).

Due to his dark arcane studies, Strahd has the abilities of a 12th Level Necromancer Mage and an 11th Level Nightcloak (Speciality Priest of Shar).

Wizard Spells: Detect Undead, Dancing Lights, Magic Missile, Spider Climb, Wall of Fog; Alter Self, Choke, Ride the Wind, Summon Swarm, Wall of Gloom; Lance of Disruption, Lightning Bolt, Pain Touch, Vampiric Touch, Wraithform; Dimension Door, Enervation, Mask of Death, Vitriolic Sphere, Wall of Ice; Cone of Cold, Lightning Curtain, Summon Shadow, Vandarien’s Vile Venom, Wall of Bones; Bloodstone’s Spectral Steed, Death Spell.

Priest Spells: 5 – 1st, 4 – 2nd, 4 – 3rd, 3 – 4th, 2 – 5th, 1 – 6th. Granted Spells: Darkness 6/Day, Continual Darkness 2/Day, Blindness 1/Day, Forget 1/Day, Nightmare 1/Day. Major Spheres: All, Astral, Charm, Combat, Divination, Guardian, Necromantic, Protection, Sun (Only Those Which Create Darkness), Time, Thought. Minor Spheres: Creation, Elemental, Healing.

Strahd has used dark rituals and alchemy to link himself to the negative material plane. He can only be struck by weapons of +2 or greater enchantment. Strahd is immune to poison, disease, cold and lightning. His weak connection to the negative material plane increases his strength to 18-96%. Strahd regenerates 3 HTK per round in conditions of darkness. In torch light or the equivalent this drops to 3 HTK per turn. In sunlight, Strahd does not regenerate, his strength drops to 18-76% and his immunities weaken to taking half damage. He prefers to avoid bright light, such as that from a continual light spell, but he is not actually harmed by such illumination.

Strahd constantly absorbs heat from his surroundings, so that all within 30’ suffer 1d6 damage from heat loss each round. Creatures which are cold-based (though not those which are cold-blooded) are immune to this effect. In addition, Strahd can narrow the focus of his draining effect to a cone 60’ long and 30’ across at the base. Those within this area take 2d6 damage. In addition, the force of this inward blast can snuff out torches and small campfires.

Every other round, Strahd can project a bolt of darkly luminous energy that inflicts 1d6+6 damage to a single target within 10’ range. This bolt causes cell death, life energy drain of a mild sort, and rotting of mundane materials. Metallic items and combustible materials must save against lightning or crumble into dust, ash, and corrosion.

It was Strahd who brought the first Nightshades (Wood Woses) and Evil Trents into the Valley of Barovia. He created the Scarecrow Golems and Vampiric Mist. He too rediscovered the lost ritual summoning of the Vargouille. He has a sinister rapport with wolves and is inordinately proud of his Dark Pack and Blood Pack.

During the dark of the moon, Strahd becomes more feral and is gripped by the red thirst. He needs to feed on the blood of a human, humanoid or demi-human. This kills the victim and maintains Strahd’s youth.

Strahd is something of a tragic figure. Long ago he betrayed the trust Lucifer the Lightning Blue had placed in him, he turned to the dark arts and lost the love of his life. He still dreams of bringing his lover back from the lands of the dead and regaining his lost honour.

Strahd wears a broad leather belt with fine gold filigree decoration. Two oiled leather scabbards with mithril reinforcing depend from the belt. These ornate scabbards hold two coldly glittering broadswords or court blades. The first is Soul Tearer, a Sword +2 - Nine Lives Stealer. The second is Vlad’s Curse, a Sword +2 - Life Stealing.

Strahd’s more mundane magical items run to a Ring of Human Influence, a Ring of Shooting stars, a Wand of Lightning (53 Charges), and a Cloak of the Bat.

Meteoric Iron Beast Claw Talisman Dagger (Gladiator Talisman Servant).

~ Denizens of the Deep ~

The cool and shadowy underwater realms of the Sea of Fallen Stars are ruled by a Sea Titan (Charalambos, Lord of the Waters, HD 28+2, HTK 226, Length 52’, Neutral with Good Tendencies, Dragon Mag #116). This sturdy creature is immune to all psionics. His body regenerates all non-fatal damage, as an ogre mage. This constant healing retards his ageing processes significantly. He is a 12th Savage Water Walker of Istishia.

The Sea Titan is almost always found with a vigorous tribe of some sixty Sea Centaurs. There are some twenty such tribes scattered through the cool deep waters. The Sea Titan is their leader and high priest. He moves from one tribe to next tribe in a constant cycle, spending a few weeks with each. These tribal Sea Centaurs live a hunter cum gatherer lifestyle. Each adult male is armed with a bone harpoon and a stone knife. Adult females and young males are armed with a bone spear and stone knife.

Twice a year, the Sea Titan retreats into the ocean depths and spends time alone hunting and meditating. It is during these periods of reflection and prayer that he crafts various minor magic items.

Charalambos has established twenty shrines to Istishia, scattered throughout his water realm in cool shadowy grottos. These sacred shrines hold great religious significance for the Sea Centaurs. Surrounded by glassy sponges and colourful soft corals, each shrine consists of a wave-like altar formed from turritella with a scattering of rare cowrie shells. Here one can find tiger, pearl, and opal shells. If a follower of Istishia calls for help and advice at one of these shrines a wise old Water Naga will appear and offer what help it can. If a shrine is attacked, an Ichthyodrake will appear and attack.

Charalambos has consecrated one secluded deep sea temple to Istishia. This veiled temple grotto rests at the heart of a glassy sponge and soft coral reef. It is protected by a vast 900’ hemisphere of swirling eddying water, some 18’ thick. Any form of physical missile attack through the churning water is impossible. Passing through the watery barrier requires a strength check on d20. Those that fail and swirled around for 1d4 rounds and are then cast out from whence they came. Within one finds a forest of soft sea weed. Within this shadowy realm of gently waving emerald fronds daylight is reduced to twilight. Here one can encounter various harmless silvery fish, tiger prawns, and colourful shrimp. Here too one can find a species of transparent ray some 3’ across. At the heart of the weed is a towering wave-like altar crafted from lumachella and turritella. Upon the altar rests a large and unblemished Purple Star Cowrie, surrounded by a circle of six carved sea titan statues. Each of these statuettes stands some 50’ tall and glows with deep green faerie fire. They have been masterly carved from opalised wood. If this holy place is attacked, a Giant Ichthyodrake (doubled HD, doubled damage in combat, and doubled size) will appear and attack. Charalambos will automatically become aware of such a blasphemous intrusion.

Charalambos consort, Princess Helene of Yialias, is rarely encountered out in the wild expanses of the Sea of Fallen Stars. She prefers to remain in her lair studying languages and delving into philosophical problems. Princess Helene stands some 50’ tall, with a lithe and winsome form. She has light green skin tones the hue of a spring tide, flowing waist-length dark green hair, and glittering emerald eyes. Princess Helene is a Storm Giantess.

Princess Helene of Yialias (HD 19, HTK 121, Bard 9th, Lore Master, Neutral Good {Chaotic Tendencies}). 1st - Colour Spray, Magic Missile, Mending. 2nd - Alter Self, Improved Phantasmal Force, Wall of Gloom. 3rd – Fly & Lance of Disruption. 4th – Stoneskin.

Many years ago, Princess Helene drank a Potion of Vitality and later that same day consumed a Potion of Growth. Potion miscibility occurred and the result was a Discovery. The mixing of the potions created a special effect – the Potion of Vitality was negated, but the Potion of Growth had its effects made permanent. The potion's effect has become a spell-like ability that is always on for Princess Helene.

Ornate Orichalcum and Water Opal Bracers (Rainbow at Will, Bow Option, Giant Size, +8 To Hit, 3d6+14 Damage), Gleaming Mithril Silver Sword (+6 To Hit, 3d10+12 Damage), Nay of the Djinn (Giant Size, 10’ Long, Dragon Mag #190), Pipes of Haunting (Giant Size, 10’ Across, Wrought Mithril).

Princess Helene is usually garbed in a loose white tunic trimmed in yellow gold. It is belted at the waist with a broad girdle of mottled yellow sea wyrm hide. The ornate red gold belt buckle is inlaid with a dozen saltwater pearls of an exquisite champagne hue. A delicate palladium filigree circlet crowns her brow and yellow gold anklets, set with small bells, adorn her ankles. She distains footwear and enjoys going about bare foot.

Four Water Naga (8 HD, 50 HTK) serve as Princess Helene’s companions.

Princess Helene makes her home in a vast library hall formed from the shell of a long dead Gammaroid. To casual observation it appears as nothing more than an undersea hillock. Some 2500’ across, it rests 100’ below the surface in a delightful soft coral reef near Sarr Island. An airy water affect fills the hall and various discreet areas are screened with curtains of living golden seaweed.

Princess Helene’s standard spell book is composed of golden seaweed papyrus with covers of wrought mithril and ink of green gold with sea wyrm blood. It measures some 6’ high, 4’ wide, and 2’ thick. It is protected by permanent Waterbane and Flameproof spells. 1st - Colour Spray, Comprehend Languages, Copy, Detect Magic, Dictation, Friends, Magic Missile, Mending, Read Magic. 2nd - Alter Self, Death Recall, Improved Phantasmal Force, Past Life, Wall of Gloom, Web. 3rd – Dispel Magic, Fly, Lance of Disruption. 4th – Confusion & Stoneskin.

