
J u l y 2 0 0 9 | DU NGEON 158 24

Listen!
The darkest hour is upon us, but we have no need

to fear and no reason for anguish. It has been foretold
that our hero will return. Her blade will shine like
a thousand stars, and our enemies will cower in its
brilliant light. Her voice will ring with the shouts
of a thousand warriors, and our enemies will wail
and gnash their teeth with fear. And her anger will
burn like a thousand suns, and our enemies will be
as cinders before her intolerable wrath. It has been
foretold that she who broke our chains will come forth
once again and lead us to glory and conquest, and in
her name we will build an empire to span all worlds,
giving no shelter, no succor, and no mercy to those
who oppose us. It has been foretold and the time is
near. Take heart warrior Gith has returned, and
our ultimate victory is at hand!

A Tyranny
of Souls

illustrations by William O’Connor and Kekai Kotaki

cartography by Robert Lazzaretti & Mike Schley

TM & © 2009 Wizards of the Coast LLC All rights reserved.

By Robert J. Schwalb
An adventure for 19th-level characters

A Tyranny of Souls

25J u l y 2 0 0 9 | DU NGEON 168

“A Tyranny of Souls” is an adventure for five 19th-
level characters. By its end, the player characters
should be 21st level. With some adaptation, however,
you can run this adventure as a stand-alone scenario
or as part of your own campaign.

BACKGROUND

Tiamat casts a dark shadow across the ancient
githyanki city of Tu’narath, but the city is no stranger
to evil’s machinations. Having endured the Lich-
Queen’s thousand-year reign, the city has witnessed
astonishing wickedness. All was to have changed
with Vlaakith’s assassination, but the vacuum she
created plunged the city into turmoil, with military
commanders and pretenders all vying for her throne.
When a leader emerged to right its course, though,
it would lead the githyanki into greater darkness in
Tiamat’s thrall.
 The githyanki have never knelt to a god, but
desperate times demand desperate actions. The Lich-
Queen’s death threatened to tear Tu’narath apart,
and the githyanki were no closer to correcting their
course. Zetch’r’r had a strong claim to the throne, but
his radical views and his involvement in Vlaakith’s
death made him unpopular with the conservative
factions. While he argued and fought, less worthy
ascendants each put forward their own claims.
 Zetch’r’r lacked sufficient strength to take the city
by force, but each day he delayed, the damage and
violence escalated. Like Gith so long ago, Zetch’r’r
turned to Tiamat for aid. The dark goddess, with
plans of her own, proved a willing ally. She had long
coveted greater influence over the githyanki, but
she saw the ancient pact as an obstacle. She offered

THE QUESTS

In “A Tyranny of Souls,” the PCs journey to Citadel

Mercane only to discover their contacts dead. From

there, the adventurers push on to Tu’narath, where

they must rescue the Separatists’ leader, negotiate an

alliance, and defeat Emperor Zetch’r’r to force Tiamat

out of the ancient githyanki city.

Minor Quest Contact the Separatists
The adventurers are sent to Citadel Mercane to meet

with the Separatists’ representatives. Finding the rep-

resentatives murdered, the characters must discover

another way to make contact with these rebel githyanki

even if this means traveling to Tu’narath.

 Reward: 2,400 XP.

Minor Quest Infiltrate Tu’narath
The githyanki guard their infamous city’s location, so

travelers seeking out this bastion must find a route

to the city and, once there, find a way through the

cordon.

 Reward: 2,400 XP.

Minor Quest Rescue Vlaakith
When the characters make contact with the githyanki

rebels, they learn the movement is in shambles since

the emperor’s soldiers captured their leader. The

characters must rescue Vlaakith if the Separat-

ists would have a chance to retake the city from

Tiamat.

 Reward: 2,400 XP.

Minor Quest Defeat the Emperor
For the Separatists to take command of the city, the

emperor must lose control over the dragons. The only

way this can happen is if he is defeated and the scepter
of Ephelomon the pact’s physical representation is

given to Vlaakith.

 Reward: 2,800 XP.

Major Quest The Githyanki Withdraw from the
War
The PCs can negotiate with the Separatists to get them

to withdraw from the war and in doing so deliver a ter-

rible setback to Tiamat’s plans.

 Reward: 14,000 XP.

 Bonus: +2,400 XP if the characters secure a 1,000-

year reprieve.

 Bonus: +2,800 XP if the characters secure an

alliance.

Tiamat seized the githyanki city and bleeds it dry to supply her armies with arms,
soldiers, and other resources. In doing so, she broke the ancient pact between the
githyanki and red dragons, and she inadvertently loosed Gith’s soul from the Nine Hells
to return to her people once more. Masquerading as Vlaakith reborn, Gith seeks out the
Coalition to forge a temporary alliance and hopes to join forces to remove Tiamat from
Tu’narath and withdraw the githyanki from the war.

A Tyranny of Souls

26J u l y 2 0 0 9 | DU NGEON 168

to help, promising to give Zetch’r’r full control over
the dragons in the city in exchange for his unswerv-
ing loyalty and fealty. Zetch’r’r knelt, and his rise to
power was assured.
 Bolstered by red dragons, dragonspawn, and
devil mercenaries, Zetch’r’r dashed his enemies and
crushed all opposition in a single week. Amid the
ruins of Vlaakith’s old palace, Tiamat’s dark priests
crowned Zetch’r’r emperor and the new tyrant
declared his bold plans for his people, including a
renewed commitment to the crusade against the
mind f layers and a new peace with their estranged
kin, the githzerai. His promises amounted to little, for
Tiamat had other plans.
 The Dark Lady needed soldiers for her armies,
weapons for her troops, and a base to launch new
attacks against her enemies. Tu’narath provided all
these things. Zetch’r’r’s goals stood in Tiamat’s way,
and so, by her decree, the githyanki would abandon
their campaign against the mind f layers and refocus
their efforts to combat Tiamat’s foes. Zetch’r’r had no
choice but to accept his mistress’s commands, and
thus was Tu’narath’s new course set.
 What neither Tiamat nor Zetch’r’r realized was
that by abandoning the Eternal Crusade, they ren-
dered the ancient compact between the githyanki
and the red dragons void. Without the pact, Gith,
who’s soul long-languished in Dispater’s cells in the
Nine Hells, was free to find the oblivion long-owed
her in the Shadowfell, but this ancient hero was not
finished yet.

ADVENTURE SYNOPSIS

A few days before the adventure begins, a githyanki
envoy representing the Separatists presented him-
self before the Coalition to gauge their interests in
forming a short-term alliance. The representative
explained that not all githyanki are so eager to die
for Tiamat, and many see their service to the dark
goddess as slavery. The envoy invites the Coalition to
send representatives to Citadel Mercane, where they
can bargain on neutral ground, free from Tiamat’s
ever-present eyes. Although the Coalition suspects a
trap, the opportunity to weaken Tiamat’s armies is too
good to pass up. The adventurers, who have proved
capable allies, are chosen to serve as ambassadors
and negotiate the terms on the Coalition’s behalf.
 The heroes make the journey to Citadel Mercane,
but they soon discover their contacts are missing or
dead. Meeting up with a possible ally, a disguised
raavasta (see Manual of the Planes™, page 136), to help
navigate the trade center, the PCs learn the Separat-
ists are active in Tu’narath and that they must travel
there and contact them if they would get them to
withdraw from the war.
 In the githyanki city, the PCs learn the emperor is
wise to their intent and has moved to capture and kill
many Separatist leaders, plus he has traps in place for
the adventurers. They eventually encounter a Separat-
ist agent who informs them that Vlaakith, their leader,
was taken prisoner and is held at the Fortress of Three
Sorrows. By freeing her, the PCs can demonstrate
their goodwill and also give the rebel faction renewed
hope and drive to fight against Tiamat’s agents.
 The characters travel to the f loating fortress, battle
through its defenses, and fight their way to Vlaakith’s
“cell.” There, they learn from the aspect of Dispater,
who has come to steal back the soul inhabiting her

body, that the legendary warrior Gith possesses the
young githyanki woman.
 Once the characters free her and restore Vlaakith
to the Separatists, they can engage in the negotiations
for which they were sent. The Separatists agree to
withdraw the githyanki from Tiamat’s war, but admit
their promises are worthless as long as Zetch’r’r is
in power. The githyanki ask the PCs to infiltrate his
palace, defeat the usurper, and recover the scepter of
Ephelomon. Meanwhile, the Separatists will attack
Tiamat’s garrisons and retake the city. The adventure
concludes in a deadly battle against the emperor and
his red dragon cohort in his personal chambers, while
battles rage in the skies above and in the city streets.
If the PCs succeed, Tu’narath becomes free from
Tiamat and the githyanki can once more follow their
own destinies. If they fail, there will be no stopping
Tiamat’s wrath.

MANAGING THE ADVENTURE

Although “A Tyranny of Souls” has a straightforward

plot, the players have several choices and options for

completing the various parts, allowing the adventure

to unfold in an organic fashion. Giving meaningful

choices means the PCs might skip over some encoun-

ters, and in doing so, they might lag behind in XP or

miss out on important treasure. Many encounters

provided adaptation entries to help you repurpose

them for later use in the adventure. Alternatively,

you can use the smaller sample encounters to offer

additional challenges. Just move the treasure the

characters missed to these improvised combats.

Shifting encounters helps you create the illusion of

success from cleverness without diminishing the XP

and treasure the characters ought to earn.

A Tyranny of Souls

27J u l y 2 0 0 9 | DU NGEON 168

PREPARING FOR
ADVENTURE

“A Tyranny of Souls” takes the adventurers into the
Astral Sea. The characters begin by exploring Cita-
del Mercane, an ancient trade center built within
the heart of a crimson mountain, where they hope
to meet with the Separatists’ agents. From the cita-
del, the characters travel across the Astral Sea to
Tu’narath. Once there, the PCs might explore the
Merchant District, attack a f loating fortress, and
ultimately assault the Chromatic Bastion, seat of
Zetch’r’r’s power.

What You Need to Play

Aside from the core rulebooks, “A Tyranny of Souls”
references information from three other sources.
“Tu’narath, City of Death” in Dragon® Magazine #377
provides a comprehensive history and overview of
the githyanki and their city. The Manual of the Planes
provides extensive information on the Astral Sea and
its inhabitants and should prove a useful resource
for adding more detail than given in this adventure.
Finally, a few tactical encounters feature vehicles.
While the key information you need to use vehicles is
included in an appendix, Adventurer’s Vault™ provides
the complete rules.
 Several tactical encounters involve challeng-
ing environments, mounts, and three-dimensional
combat. Be sure to review “Movement in Three
Dimensions, Mounted Combat, and Flying” in the
Dungeon Master’s Guide® (pages 45−48) before run-
ning this adventure.

Using Tactical Encounters

Each encounter includes several common elements,
as described below.

Encounter Level

Each tactical encounter assumes a group of five player
characters. An encounter of average difficulty is one
where the encounter level is equal to the level of the
party. Encounters that are 1 or 2 levels lower than the
party are easy encounters, while encounters that are
2 or more levels higher than the party are difficult
encounters.
 For overcoming an encounter, a group earns the
XP value noted beside the encounter level. This
amount should be divided by the number of group
members, with an equal amount awarded to each
character.

Setup

This section of a tactical encounter provides you with
the basic parameters of the encounter. It gives you a
key to the monsters in the encounter so you can locate
them on the tactical map, then provides context or
background information. The map of each encounter
area indicates where the monsters are located when
the encounter begins. The setup section also describes
what monsters are doing and how they react when
the PCs arrive.
 Some encounters include monsters that are hidden
or that do not appear until later in combat. Do not
place those monsters on the map unless at least one
PC has succeeded on the Perception check to notice
them, or when they enter combat.

Read-Aloud Text

Read-aloud text provides information about what the
characters can see and are aware of. You do not have
to read it word for word. Especially where read-aloud
text is provided in a question-and-answer format, feel
free to paraphrase and use your own words when
describing the information presented. Use read-
aloud text wisely. It is written for the most common
approach to a particular situation, but the PCs’
actions might require you to alter the information in
any number of ways.

ADAPTING THE ADVENTURE

As written, “A Tyranny of Souls” is for five charac-

ters at 19th level. If the characters are of slightly

higher level, you might cut an encounter or two, and

you might also cut treasure parcels if the PCs have

already attained them during a previous adventure. If

the characters are below 19th level, you can use the

additional encounters provided in the text to catch

up the adventurers as needed.

 Parties with four or fewer player characters need

more opportunities to take extended rests, so you

might make some combats easier or spread them

out. You might also reduce the complexities of skill

challenges since there are fewer participants.

 For larger parties, simply add additional creatures

or hazards to combats using the guidelines presented

in the Dungeon Master’s Guide. Larger parties might

need fewer extended rests and so you can tighten the

plot to move the characters from one scene to the

next. As well, skill challenges will become easier for

larger groups, so consider increasing the complexities

by 1 or more depending on the party’s size.

A Tyranny of Souls

28J u l y 2 0 0 9 | DU NGEON 168

Monster Statistics

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

Tactics

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

Map

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

Features of the Area

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

WHAT IS AN
ADVENTURE PATH?

An adventure path is a connected series of adventures

that comprises an entire D&D® campaign, from the

heroes’ humble beginnings at 1st level to their epic

triumphs at the pinnacle of level 30. These adven-

tures cover all three tiers of play: heroic, paragon, and

epic. Each tier is covered by roughly six adventures,

meaning that the entire adventure path consist of

eighteen adventures. Each adventure covers between

one and three levels, but you can also have the PCs

undertake side quests to help supplement XP. This

assures that the PCs are the correct level to tackle

each adventure.

 This adventure path is meant to be a complete

D&D campaign. That means we’re making some

assumptions about the history and mythology of the

world as the adventures progress, such as Queen

Vlaakith’s death (an event we’ve adopted from the

adventure “The Lich Queen’s Beloved” in DUNGEON
Magazine #100). As the adventure path moves into

the epic tier, you can look forward to the appearance

of some classic heroes and villains from D&D history,

as well as great ideas from past issues of DUNGEON
 Magazine and other sources.

TREASURE

The adventure uses the “parcel” technique of trea-

sure distribution as described in the Dungeon Master’s
Guide. Use the following 20 treasure parcels. When

determining which magic items are present, consult

your players’ wish lists. If an item is appropriate for

a monster to use in an encounter, feel free to let it,

noting the item’s features and making changes to the

stat-block as needed.

Parcel 1: _______________, Magic item, level 23.

Parcel 2: _______________, Magic item, level 22.

Parcel 3: _______________, Magic item, level 21.

Parcel 4: _______________, Magic item, level 20.

Parcel 5: _______________, 6 astral diamonds.

Parcel 6: _______________, 2 gems of valor (Adventurer’s
Vault 191), 3 potions of vigor (level 19, Adventurer’s Vault
189), talisman of good fortune (Adventurer’s Vault 168),

and 4,400 gp worth of residuum.

Parcel 7: _______________, 3 astral diamonds, 50 pp.

Parcel 8: _______________, 300 pp and 5 potions of
vitality.

Parcel 9: _______________, Ritual scroll of Planar Portal

and 1,000 gp of residuum.

Parcel 10: _______________, Trethrix’s palanquin

(page 60), fine clothing worth 1,200 gp, and a pouch

containing 70 pp.

Parcel 11: _______________, Magic item, level 24.

Parcel 12: _______________, Magic item, level 23.

Parcel 13: _______________, Magic item, level 22.

Parcel 14: _______________, Magic item, level 21.

Parcel 15: _______________, 600 pp and two diamonds

worth 5,000 gp each.

Parcel 16: _______________, 16,000 gp; a silvery cloak

spun from astral thread, a mithral mirror, and golden

idol of Tiamat, each valued at 15,000 gp.

Parcel 17: _______________, 400 pp and 2 frozen

potions of vitality (can’t be used until 5 minutes after

being removed from the chamber).

Parcel 18: _______________, 8 gems worth 5,000 gp

each and two fire opals worth 1,000 gp each.

Parcel 19: _______________, 21,000 gp.

Parcel 20: _______________, astral skiff and 1,000 gp.

A Tyranny of Souls

29J u l y 2 0 0 9 | DU NGEON 168

STARTING THE
ADVENTURE

The adventure begins not long after the adventurers
complete “Garaitha’s Anvil,” long enough for them
to recover, but before the characters have a chance
to spend their gold and resupply. The initial meeting
with the githyanki envoy happens off-stage (though
it doesn’t have to), and once the Coalition comes to
a decision about how to respond to the invitation,
Amyria turns to her friends and allies: the adventur-
ers. The following encounter occurs wherever the PCs
are resting between adventures.

Read the following aloud, and break it up as
needed if the players wish to interject a comment
or question.

Amyria appears in a flash of light. Two human mages in
gray robes and carrying staffs accompany her. She looks
around to gain her bearings, and then toward you. She
smiles, but there’s no joy in it and her eyes are hard, fierce,
and filled with worry.

“Friends, I apologize for dropping in unexpected, but
events force my hand. Again, I’m afraid, the Coalition
needs your aid. You know the threat the githyanki pose:
They are integral to the Dark Lady’s plans. We have an
opportunity to change this and deliver a terrible blow to the
Chromatic Dragon if you are willing.
 “A few days ago, a githyanki envoy came before the
Coalition with an offer. He represented the Separatists, a
rebel faction within Tu’narath, the githyanki’s greatest city.
What he described was troubling: Tiamat rules through a
puppet emperor named Zetch’r’r and he uses the city poorly,
draining it of resources to supply Tiamat’s war machine.

 “He admitted his people have no love for us, but he also
explained this war was not of their making and has proved
too costly to continue.
 “Friends, they want an alliance! Yes, it seems suspect, a
trap perhaps, but can we afford to turn away new allies in
our time of need?”
 “We discussed the matter and we have agreed to send
envoys of our own to meet with their representatives. With
the recent troubles, and your incomparable successes, we
turn to you for aid. We want you to negotiate an alliance
with these rebels and get the githyanki out of this war. If we
can achieve this, our victory might very well be at hand.”

Amyria stops here and lets the PCs ask questions,
argue, and say whatever they want. She knows this
is a risky venture, but she believes the adventurers
are up to the task, given their record. Assuming they
agree, she explains what the PCs need to do.

“The githyanki want to meet on neutral ground. Their
representatives will not meet here, and we’re not willing to
step into the viper’s nest of Tu’narath. We agreed to meet at
the Citadel Mercane, a trade depot in the Astral Sea. There,
you will negotiate for an alliance. Your aim is to get the
githyanki to withdraw from the war. We have faith in you
and your wisdom, so you can bargain with the Coalition’s
full authority. If their offer is genuine, failure is no option.
Should the negotiations unravel, I don’t know that we can
win this.”

Amyria knows little else, although the PCs are to ask
for Rel’thrik at the Dreaming Spire in the citadel.
She has learned that Citadel Mercane was raised by
planar merchants centuries ago, but inner strife and
upheavals have seen the power shift to the Society
of Seven Diamonds, a cabal of ruthless merchants

and traders. The Citadel has a cosmopolitan environ-
ment, so the adventurers should have little trouble
blending in and picking up whatever supplies they
need. Amyria warns the characters that Tiamat has
operatives everywhere and the adventurers should be
watchful for spies and assassins.
 When the characters are ready, the two mages
begin the ritual’s performance. It takes 10 minutes,
and when they complete it, a shimmering opening
appears in the middle of the circle they inscribed on
the f loor. When all the characters step through, pro-
ceed to Blood Mountain.

Alternate Hooks

Even if you are not running “A Tyranny of Souls” as
part of the Scales of War adventure path, you can still
use the adventure as a stand-alone scenario. Consider
any of the following adventure hooks.

Ancient Evil

Kastya Zurityh-Movya, a githyanki lich and expatri-
ate hiding in the Shadowfell, has long harbored a
grudge against his people and hungers for revenge
against Vlaakith. With the recent troubles bubbling
up from Tiamat’s influence in the city, Kastya senses
an opportunity. Sending his lieutenant Iliss Githom-
Vaas to recruit the PCs residing in Gloomwrought,
he asks them to negotiate an alliance with the new
Vlaakith to see to his return to the city and secure a
place in her new regime. The PCs might agree given
that a change in power would ultimately weaken
the githyanki threat, but they might also secure
a thousand-year reprieve from the githyanki in which
these planar raiders would not attack their world for a
specified time.

A Tyranny of Souls

30J u l y 2 0 0 9 | DU NGEON 168

Chaos Reigns

While taking some well-deserved downtime in Sigil
(or elsewhere), the heroes are approached by a coali-
tion of githzerai and Xaositects a faction devoted
to Chaos. The coalition has learned that Gith has
escaped the Nine Hells and now leads a Separatist
faction within Tu’narath. The githzerai believe Gith’s
return could fracture and weaken the githyanki,
while the Xaositects simply want to spread unrest. To
these ends, the coalition recruits the PCs to negotiate
an alliance with the Separatists and foment a bloody
civil war.

The One in the Void

When Vlaakith CLVII worked to steal the divine
spark residing within the One in the Void (see “The
Lich Queen’s Beloved” in DUNGEON Magazine #100),
she inadvertently stirred the corpse’s consciousness.
The dead god now dreams, and in its visions it sees
a disturbing future, one in which the Far Realm
spills into the mortal world and unravels the cosmos.
Believing the githyanki are vital to combating the
impending mind f layer empire that will begin the
invasion, the dead god scours the natural world
for heroes to restore the githyanki to their proper
purpose and release them from Tiamat’s clutches.
Plagued with disturbing visions and dreams, the PCs
travel to Tu’narath and in doing so learn of Tiamat’s
plot and the Separatist movement to oust her puppet
from the githyanki throne. If the PCs help the Sepa-
ratists, they can secure an alliance with the githyanki
to attend to the mind f layer threat growing in the
natural world.

PART ONE:
BLOOD MOUNTAIN

The mages’ portal opens onto the mountain slopes
just outside the entrance to Citadel Mercane.

The portal transports you to a blood-red shelf overlooking
a jagged slope that eventually gives way to loose bits of rock
and debris hanging in the Astral Sea. Above, the scarlet
mountain rises toward a distant peak, obscured by petrified
trees, jutting protrusions, and roiling mist. A path winds up
the mountain to a massive cleft from which sulfurous smoke
streams. A strange vessel emerges from the plume, sleek and
fitted with sails, spheres crackling with lightning, and other
spars, and then it vanishes in a flash of light.

Blood Mountain has a sinister reputation and for
good reason. According to legend, the mountain is an
ancient battlefield where god and primordial fought
and died. Their spilled blood turned the mountain its
crimson color. The place is by no means safe, because
in the ruins clinging to its surface and beneath the
petrified trees foresting its rugged slopes lurk astral
stalkers, blood fiends, and worse.

Help or Hindrance?

The Separatists truly intended to meet the council’s
envoys at Citadel Mercane, but Tiamat’s operatives
dashed these plans, murdering them before the PCs
arrive. Among the retinue and the only one to survive
was a raavasta spy named Mayhem. The fiend infil-
trated the githyanki long ago and accompanied the
group hoping to muck it up. When Tiamat’s agents
attacked, they upset his plans and now he’s quite
upset with the goddess.

 When the adventurers head toward the smoking
cleft, they encounter Mayhem disguised as a strange
humanoid creature, but before they have a chance to
speak, the mountain’s denizens attack.
 Tactical Encounter: Mayhem’s Plight (page 53).

Consequences

Defeating the blood fiends and saving Mayhem
can give the PCs an edge later when they enter the
githyanki city. If Mayhem is unharmed in the fight,
the characters gain one future victory toward find-
ing the githyanki city (page 55). If Mayhem flees or is
killed, the PCs suffer one defeat instead.

Aftermath

Once the blood fiends are destroyed or driven off,
Mayhem approaches the adventurers (if he didn’t
run away).

The odd fellow approaches and says, “Many thanks my
friends. Had not you interceded on this humble servant’s
behalf, poor Mayhem would have found the Raven Queen’s
unwelcome embrace, but not before enduring the equally
unpleasant teeth and claws of those terrible brutes. In
exchange for your heroic intervention to save this unworthy
life, I am duty-bound to return the favor if you will allow
me. But first, introductions are undoubtedly in order. As my
errant words may have indicated already, I am Mayhem, your
humbled and indebted servant. Citadel Mercane is very much
my home away from home; perhaps I can be of some service?

Mayhem might be a useful ally to the adventurers in
spite of his evil alignment and dubious morals. The
raavasta knows a great deal about the planes and can
provide assistance as shown in later sections. The
fiend’s willingness to help stems from his newfound

A Tyranny of Souls

31J u l y 2 0 0 9 | DU NGEON 168

hatred for Tiamat combined with the hope for a new
and terrible war in the Astral Sea, which he believes
will result when and if the Separatists come to power
in Tu’narath.

The raavasta knows the route to Tu’narath, and he
also knows what happened to the Separatists’ envoys,
but he doesn’t share this information right away or
explain how he witnessed his companions’ death.
Instead, he waits and watches, gauging the charac-
ters’ worthiness and planning to manipulate events
from behind the scenes to ensure Vlaakith eventually
comes to power.
 Mayhem never participates in combat, and he
disappears while the fighting rages only to reappear
once it’s done. He follows the PCs, giving advice when
requested, but never volunteering anything. If the
PCs dismiss him, he continues to monitor them, but
from afar, and might assume different identities to
ingratiate himself with the adventurers.

Additional Encounters

If the PCs don’t head for the cleft and to Citadel
Mercane beyond right away, they can explore the
mountain. It’s a desolate peak, haunted by wreckage
from the ancient war and littered with bones. While
exploring, the PCs are bound to come across the
mountain’s inhabitants, and none are friendly.

Agents of Mephistopheles

Level 19 Encounter (XP 12,950)

2 ice devils (Monster Manual®, page 63)
4 legion devil legionnaires (Monster Manual,
page 64)
1 war devil (Monster Manual, page 67)

When Gith escaped the Iron Tower in the Nine
Hells, Dispater sent his aspect to chase her down.
All this activity has not gone unnoticed by the arch-
devil’s rivals, and Mephistopheles has sent agents
of his own to discover what Dispater is after and
to thwart him if possible. These agents followed
Tiamat’s forces from Tu’narath and witnessed the
destruction of the githyanki envoys. The devils lurk
in a petrified forest, where they argue about what
they should do next.

Crimson Hunters

Level 21 Encounter (XP 16,600)

2 astral stalkers (Monster Manual, page 10)

Blood Mountain is home to astral stalker tribes,
and their numbers are so great, few travelers risk
exploring the mountain’s ruins. The astral stalkers
prowl the slopes invisibly, watching for intruders
and slaughtering any they find for trophies.

Citadel Mercane

Deep in the mountain, reached only by an enor-
mous fissure, stands Citadel Mercane. Built
centuries ago by a race of planar merchants to serve
as a trade hub for their enterprise, the citadel still
serves in this capacity, but also as a refuge for exiles,

criminals, and other planar scum. The founders have
long since vanished, ceding power to the marut mer-
cenaries who were hired to guard the settlement and
to a new cabal known as the Seven Diamonds Society.
 The characters must pass through the cleft and
travel nearly a half-mile into the mountain to reach
the outpost.

A Tyranny of Souls

32J u l y 2 0 0 9 | DU NGEON 168

The mists thin and give way to an enormous chamber,
easily a mile in diameter. Red crystals as long as towers
encrust the walls. Suspended in the chamber’s center is a
spheroid architectural mass of minarets, walls, stairs, and
bridges. Steel struts emerge from the fortress and extend
to the walls to keep it in place. Piers bristle from these
supports, looking like hairs from afar, but you can see an
astounding assortment of vessels, ranging from tiny skiffs
to astral hulks crewed by hundreds. Traffic moves through
yawning gates constructed to resemble toothy mouths. You
can see a half-dozen facing your direction.

No bridges grant access to the Citadel, but the Astral
Sea’s nature allows even non-f lying individuals to f ly.
It’s about a quarter-mile through the air to reach the
fortress, and so it takes about five minutes to cross
the distance.

CITADEL MERCANE

A trade compound in the heart of a mountain, Citadel

Mercane sees traffic from all sorts of planar peoples.

Population: 9,000. The Citadel boasts a diverse

population consisting of just about every kind of

civilized creature imaginable, from angels to devils,

from humans to maruts. Githyanki are numerous since

they often duck into the Citadel to trade plunder for

supplies.

Government: The Society of Seven Diamonds rules

Citadel Mercane with the permission of the marut

mercenary companies who enforce the law here. The

Society is made up of seven raavasta, each of whom

conceals its true appearance behind a mask. The high

cabalist is Tordaka, a raavasta who appears in public

as a humanoid with golden skin and sporting overlarge

feathery wings. His greatest rival is a corrupt and deca-

dent fiend named Trethrix, who prefers the disguise of

a svelte young woman.

Defense: The maruts protect the stronghold from at-

tacks. Three mercenary companies billet here, and the

Iron Sons are the oldest and have the most influence.

Commerce: A bustling black market thrives in the

Citadel, and any goods can be had for a price. Drugs,

poisons, cursed items, terrible rituals, astral vessels,

magic items, slaves, and anything one could want are

all for sale. Most trading takes place in the open-air

market that sprawls just inside the outer wall and

surrounds the inner fortress. The best inn and tavern is

the Dreaming Spire, boasting thirty rooms and a menu

with cuisines hailing from no less than a dozen worlds

and a hundred civilizations.

Organizations: Temples of any sort are not permitted

in the Citadel, but priests of every god, living and dead,

are free to move about the city. Many planar factions

including the Xaositects, the Fated, the Mercykillers,

and even the Doomguard have offices here.

The Bazaar

Just inside the outer wall is the f loating bazaar, an
insane collection of f loating platforms and free-f loat-
ing structures filled with planar travelers.

Even before you pass through the gate, you get a sense of
the chaos and wonder of the Bazaar. It is a maze of floating
earthmotes, each crowded with merchants hawking their
wares. Visitors float from stall to stall, swapping platinum
coins for all manner of goods. You spy larger structures
too, some sideways towers, others spherical buildings, while
others still could pass for ordinary in your native world if
not for the fact that they float about, drifting through the
marketplace. Astonishingly, there are no collisions even
though everything is in motion.
 Beyond, or perhaps beneath, is an interior wall,
hundreds of feet away, and it sports more gates and tall
statues of strange humanoids that look up at commerce’s
dance above.

 Merchants use stalls situated on small earthmotes
ranging from 2-by-2 platforms to more sizeable
structures containing bits of architecture, fossilized
bones, and other oddities. The free-f loating maze is in
constant motion, so mapping the place is both unnec-
essary and impossible. To help navigate the Bazaar,
tiny mechanical servants guides flit through the
crowds, offering aid to any traveler who appears lost.
These creations are artfully crafted, each unique and
strange. Examples included tiny dragons, cherubic
babies, metal skulls with glowing eyes, shimmering
balls of light, and so on. Each guide is a construct with
AC 27, other defenses 22; 1 hp. They cannot attack,
and they explode in a shower of harmless sparks
if destroyed.

MANEUVERING IN THE
ASTRAL SEA

A creature can stand on any surface equal to or larger

than its base. It gains the ability to fly at one-half its

normal speed if not under the effect of gravity. It

can hover, but it is a clumsy flier. A creature with the

ability to fly can use its innate flying speed instead.

It gains hover.

 Tu’narath and Subjective Gravity: Anyone within

200 feet of a surface in Tu’narath is subject to normal

gravity. (See “Tu’narath, City of Death” in Dragon

#377 for more information about the city.)

A Tyranny of Souls

33J u l y 2 0 0 9 | DU NGEON 168

Using a guide or not, the PCs can find just about
anything they could want here. Let the PCs sell off
equipment, make purchases, and make any other
preparations they need before proceeding with the
adventure.

Inner Sphere

Below the Bazaar is the Inner Sphere, a sealed orb
of stone and iron pierced by a half dozen gates pro-
tected by adamantine doors that have powerful wards
placed upon them. No one outside of the Society of
the Seven Diamonds and the marut bodyguards are
permitted within the sphere. Standing all across its
surface are twenty-foot tall statues depicting the Cita-
del’s founders. Some say the statues are in fact the
founders, now forever trapped in stone.
 Rumors hold the Inner Sphere contains vast
wealth and plenty. It is a paradise of which one can
only dream. Outsiders clamber to catch a glimpse
of what goes on beyond its walls, but none have seen
anything but shifting mists.
 The rumors are wrong. The Inner Sphere holds a
hideous wound in the Astral Sea a permanent rent
allowing passage to the Abyss. The raavasta, who hail
from the Elemental Chaos, use this portal to move
between planes.

Word on the Street

Characters might make Streetwise checks in the
Bazaar to learn general information about the place.
Mayhem grants the PCs gain a +2 bonus to their
Streetwise checks.

DC Information
20 Citadel Mercane has stood for a thousand years

and is a popular trade center for the merchants
across the Astral Sea.

25 The Citadel is open to all, provided visitors
respect its laws. The most important
commandment is “Harm no one.” The watch does
not tolerate violence in the city, and those who
break this law are either cast out or executed.
 There are exceptions, though. Why just the
other day, a group of githyanki from Tu’narath
was slaughtered outside the Dreaming Spire. The
maruts did nothing and no one knows why.

35 Merchants run this city. They rarely emerge from
the Sphere (the inner compound), but when they
do, there is much fanfare and celebration.

40 There are whispers that the ruling cabal
murdered and replaced the rightful lords of the
Citadel. A century ago, the original rulers just
up and vanished, and the new cabal moved in
right after.

Buying and Selling

The characters can purchase any magic item, ritual,
or alchemical formula of their level or lower without
any trouble. A specific item above their level requires
a DC 27 Streetwise check to locate. Finding an astral
vessel or a sigil address requires a bit more work, as
described in the following entries.
 Characters can also find buyers in the city. Items
of the characters’ level or less sell for the standard
resell price. Selling items above the characters’ levels
can bring a slightly higher price with negotiation. A
character can accept the flat price or engage in a com-
plexity 1 skill challenge (4 successes before 3 failures)
involving DC 22 Bluff, Diplomacy, and Insight checks.
A success sees the character receive one-quarter of
the item’s price, while failure results in one-sixth of its
value. The character must accept these terms.

Loosed Demons

At some point while the adventurers explore the
Bazaar, they discover just how dangerous Citadel
Mercane can be.
 Tactical Encounter: Demons Among Us
(page 56).
 Consequences: Defeating the goristro demons
gives the PCs an edge when trying to enter the city.
Destroying them counts as one victory.

The Dreaming Spire

There are no shortages for places to stay, but charac-
ters looking for accommodations find the Dreaming
Spire is their best choice (especially since they were
to meet the envoys here). A strange structure, it
looks almost like a tree rising from the middle of the
market. Both the top and bottom are taverns called
Night and Day respectively, and the main walled
area the trunk holds thirty rooms. Guests can
arrange for rooms and meals in either tavern.
 When the PCs ask after Rel’thrik, they learn he was
killed in the streets by a huge blue dragonspawn and
dark angels. The human bartender looks closely at the
PCs, sighs, and then hands them a small metal box. He
says, “He said people’d come looking for him and left it
for them. Guess those people would be you, huh?”
 The metal box is bronze and featureless except for
a thumb-sized groove on the bottom. Placing a digit in
the groove causes the box to f loat upward and unfold.
Appearing in the center is a shimmering illusion of
the githyanki they were to meet. It speaks at once,
“My mission has failed. The Dark Lady’s agents infest
this place, and our efforts have proved insufficient
to evade them. If you truly wish to make an alliance,
come to Tu’narath and we will find you.” The illusion
f lickers and dies. Moments later, the box evaporates
as if it had never been.

A Tyranny of Souls

34J u l y 2 0 0 9 | DU NGEON 168

Githyanki Questions

The characters might ask around for general informa-
tion on Tu’narath and the githyanki to get a better
sense of what they are about to get into. Characters
can make Streetwise checks in place of Nature checks
for Githyanki Lore (Monster Manual, page 129). In
addition, a successful DC 40 check reveals, “A little
over twenty years ago, the Lich-Queen fell victim to
a coup, murdered in her palace during a dread ritual
that would have catapulted her to divinity. The city
fell into bloody civil war until a warrior named
Zetch’r’r claimed her throne. Some say he managed
this only because he made a deal with Tiamat.”

Running Afoul of the Law

Level 21 Encounter (XP 16,000)

5 marut blademasters (Monster Manual, page 185)

If the characters are on their best behavior, they
aren’t likely to find too much trouble. However, their
investigations might take them into danger and, by
extension, combat. Since rule zero in the Citadel is
“harm no one,” a fight could cause the PCs problems.
 Once the characters get into a fight, they have
a 10% chance each day they spend in the city of
encountering the Citadel’s watch. Combats after the
first increase the chance by 20%, so 30% per day for
two fights, 50% for three, and so on. A typical combat
with the watch features the creatures here. If the PCs
defeat the watch, they must move quickly lest the full
weight of the Citadel’s wrath comes crashing upon
them (featuring whatever epic-level monsters you feel
are appropriate).

To the Githyanki City

With the githyanki contacts dead, the adventurers
can either return home or push on to Tu’narath. Get-
ting there is a challenge since the githyanki guard the
routes to their city and also keep secret any shortcuts
that might allow swift passage. Though the informa-
tion they seek is secret and often guarded, the PCs
can uncover ways to reach the city with a little effort.
 Skill Challenge: Finding Tu’narath (page 55).

Dealing with the Devil

A failed Bluff check made as part of the “Finding
Tu’narath” skill challenge (page 55) or inquiries made
in the Citadel’s dark underbelly (a DC 28 Streetwise
check) turns up a name: Scaramandar. A crime lord,
information-broker, and cambion, Scaramandar has
extensive contacts throughout the Astral Sea, with
eyes and ears from the natural world to Sigil and most
places in between. He’s a useful sort to befriend, if you
can afford his steep prices.
 The cambion knows all about the adventurers and
their past exploits. He also knows what they are after,
what happened to their contacts, and, best of all, how
to get to Tu’narath. Scaramandar possesses a sigil
address to a little-used teleportation circle hidden
within Tu’narath’s Merchant District. He also can
fabricate the proper documentation to get the charac-
ters into the city and through the cordon. All of this is
available at no charge, if, and only if, the PCs agree to
do him a favor.
 Scaramandar wants a seat on the Society of Seven
Diamonds. Trethrix, a particularly corrupt and
decadent member, blocks his ascent. The cambion is
certain, thanks to promises from other members, that
her removal will open the path to his ascent. Scara-
mandar isn’t about to get his hands dirty, and the
PCs represent an excellent way to get rid of his rival
and remove the killers by sending them to what he
believes is certain death in the githyanki city.
 When the PCs start asking around about Scara-
mandar, the cambion sends two agents to arrange a
meeting at a place Scaramandar controls. The ser-
vants are a pair of rakshasa nobles (Monster Manual,
page 217) disguised to be appealing to the adventur-
ers. The rakshasas invite the PCs to meet with their
master at Night (the tavern at the Dreaming Spire) for

A Tyranny of Souls

35J u l y 2 0 0 9 | DU NGEON 168

a meal and a profitable conversation. If the characters
agree, they can meet at whatever time they wish.

Seated in a large chair at a table crowded with a dozen
handsome mortals representing several different races
is an overlarge humanoid with an infernal mien. He
has crimson skin, curling black horns emerging from his
forehead, and long, oiled black hair, all of which suggests
some devilish ancestry. He smiles and stands, revealing
brilliant robes of uncertain hues embroidered with obscene
images. He spreads his arms wide in a gesture of welcome.
His playthings scatter. “Greetings friends. It comes to
my attention you have need of information. Perhaps
I can help.”

Scaramandar starts by describing what happened to
the githyanki operatives, revealing that a bluespawn
godslayer leading a force of angels ambushed the
envoys and murdered them all. The maruts didn’t
respond because Tiamat’s forces had made arrange-
ments with a “Diamond” named Trethrix she
paid off the merchant princess in exchange for no
reprisals.
 The cambion then steers the conversation to the
adventurers’ mission, but, if the characters seem
worried, he says, “You have nothing to fear from me
friends. I think your task is worthy, though I fear
the obstacles placed in your path might be too great
without friendly assistance.” Scaramandar then lays
out his offer a ritual scroll of Planar Portal, a sigil
address to Tu’narath, and trade exemptions for all.
In exchange, he asks the characters to assassinate
Trethrix: “Kill her, and you’ll be in the githyanki city
before her blood dries.” Scaramandar honors the bar-
gain, and any Insight check reveals this fact.

 Scaramandar is not worried the PCs will betray
him. He knows quite a bit about their activities, and
his information would be of extensive interest to
Zetch’r’r. He might share what he knows with Tia-
mat’s operatives (as you decide).
 Scaramandar fights back if the PCs attack him,
and four rakshasa nobles hidden in the crowd come to
his aid straightaway. A battle here draws the maruts’
attention too. Five marut blademasters show up at the
start of the third round, coming to Scaramandar’s aid
and making the entire battle very one-sided against
the adventurers.
 The cambion supplies additional information if the
PCs agree to his proposal.

“Excellent friends, excellent. Trethrix and her retinue
are due to make their appearance in 12 hours. She is at
her most vulnerable once she returns to the inner sphere.
Opening and closing those portals takes about 5 minutes,
so when she arrives she must wait for the gate to open.
Strike then and strike quick, lest the Iron Sons appear and
foil the attempt. When you finish, bring her head to me
just beyond the cleft. There, all I have promised you will be
yours. I warn you, if the maruts catch you, I can do nothing
to help you. Agreed?”

With their mission in hand, the PCs are free to make
any needed arrangements before they attack.
 Tactical Encounter: The Devil’s Bargain
(page 58).
 Adaptation: Rather than have this encounter
take place in Citadel Mercane, you could run it in
Tu’narath. Characters seeking access to the For-
tress of Three Sorrows could turn to the cambion
for assistance. Trethrix is a rival merchant who is
blackmailing him, and he would see her removed.

Scaramandar Level 20 Elite Controller
Medium immortal humanoid (devil) XP 5,600

Initiative +13 Senses Perception +19; darkvision

HP 382; Bloodied 191

AC 33; Fortitude 35, Reflex 31, Will 34

Immune charm; Resist 15 fire

Saving Throws +2

Speed 6, fly 8 (clumsy)

Action Points 1

m Greatsword (standard; at-will) Fire, Weapon
 +25 vs. AC; 1d10 + 7 damage, and ongoing 5 fire damage

(save ends).

M Double Attack (standard; at-will)

 Scaramandar makes two greatsword attacks. If both

attacks hit the same target, the ongoing 5 damage

becomes ongoing 10 fire damage (save ends).

r Hellfire Doom (standard; at-will) Fear, Fire
 Ranged 10; targets one or two creatures; +24 vs. Reflex;

2d10 + 7 fire damage, and the target takes a −2 penalty to

attack rolls (save ends).

R Shackles of Phlegethos (minor 1/round; at-will) Fire
 Ranged 10; +24 vs. Reflex; 2d6 + 7 fire damage, and if the

target moves more than 1 square on its turn it takes 10

fire damage, and if the target makes an attack on its turn it

takes 10 fire damage (save ends both).

A Hellfire Storm (standard; recharge 4 5 6) Fear, Fire,
Zone

 Area burst 2 within 10; +24 vs. Reflex; 2d6 + 7 fire

damage, and the target takes a −2 penalty to attack rolls

and ongoing 5 fire damage (save ends both). The burst

creates a zone that lasts until the end of Scaramandar’s

next turn. Each enemy that starts its turn within the zone

cannot make saving throws until the end of its next turn.

As a move action, Scaramandar can move the zone up to 4

squares. Sustain Minor: The zone persists.

C Brimstone Jaunt (move; encounter) Fire, Teleportation
 Close burst 1; +24 vs. Fortitude; the target is blinded (save

ends). Effect: Scaramandar teleports 20 squares.

Alignment Evil Languages Common, Supernal

Skills Bluff +21, Diplomacy +21, Insight +19, Intimidate +21,

Streetwise +21

Str 25 (+17) Dex 17 (+13) Wis 18 (+14)

Con 23 (+16) Int 19 (+14) Cha 22 (+16)

Equipment fine robes, greatsword

A Tyranny of Souls

36J u l y 2 0 0 9 | DU NGEON 168

In exchange for her murder, Scaramandar gives the
PCs a ritual scroll, ingredients, and sigil address to a
permanent teleportation circle in room 1 of the Float-
ing Fortress. In this scenario, the raavasta target does
not get marut reinforcements; she’s on her own.

The Merciless

The characters might think to steal an astral skiff on
their own or get a hint to do so from a failed Endur-
ance check during the “Finding Tu’narath” skill
challenge. Plenty of vessels are docked at the piers
outside the Citadel, and a group could hijack a vessel
without too much trouble.

Characters snooping around the docks find a lone
ship at the end of a pier. A Streetwise check can turn
up useful information about the ship.

DC Information
14 The Merciless hails from Tu’narath and is

captained by a cruel and murderous githyanki
warrior named Ri’s’an. It’s currently docked at
the end of Pier Nine.

22 The ship took heavy damage during a raid on
Hestavar and could not return to the githyanki
city. The Merciless has been docked here for a few
weeks, undergoing repairs. The repairs are all
but complete, but the crew took heavy casualties
during the raid

27 The crew has made few friends here, and if
something bad were to happen, it’s not likely
they would get any help.

The characters can attack the ship without fear of
attracting attention. The other captains detest these
githyanki and turn a blind eye to any violence toward
Ri’s’an and his crew.
 Tactical Encounter: Stolen Mercy (see 61).

 Adapting the Encounter: You can run this
encounter while the PCs are in Tu’narath. If the PCs
need a way to reach the Fortress of Three Sorrows,
the Merciless could get them there if they eliminate
the captain and crew.
 Consequences: A bold move to be sure, but one
with far-reaching consequences. The ship is identified
by the dragonknights, costing the PCs 2 defeats when
trying to enter the city.

Shortcuts through the Void

The githyanki are vigilant in protecting Tu’narath and
thus monitor all traffic coming into and out of the
city, boarding vessels, inspecting containers, and sub-
jecting craft to divinatory magic. So tight is this net
that few smugglers have made much headway moving
illicit goods into the city, and the githyanki make ter-
rible examples of those who fail.
 One smuggler, Taikus, knows a way and uses it to
move slaves out of Tu’narath and to bring weapons
and supplies into the city for the Separatists. If the
adventurers are tipped off about his enterprise, it
means his system has been compromised and the
noose is ready to close about his neck.
 The PCs likely come across Taikus by accident. If
they choose to contact the smuggler, they find him at
a warehouse on Pier 6, just outside the Citadel. The
building stands between two empty docks. However,
Tiamat’s agents close in to kill the smuggler.
 Tactical Encounter: Secret Way (see 63).
 Adapting the Encounter: The adventurers
might come across Taikus and his operation while in
Tu’narath. Instead of granting access to a permanent
portal, Taikus might arrange a meeting with the
Separatists.

 Consequences: Disrupting the smugglers’ assis-
tance to the Separatists is a major setback for the
movement in Tu’narath. The PCs suffer 1 defeat when
trying to enter Tu’narath.

The Sympathizer

Characters who successfully attain a victory on the
“Finding Tu’narath” skill challenge (page 55) can
have a meeting with Captain J’ladimir, the githyanki
captain of Gith’s Memory, a powerful astral carrack.
J’ladimir was once a githyanki knight, but he resigned
when Vlaakith was murdered by adventurers. He left
his city to become a merchant, and he has sailed the
Astral Sea these past two decades. Citadel Mercane is
one his favorite ports.
 J’ladimir is tall, thin, with angular features and
a short, stubby nose. He has bright blue eyes and
mottled skin. He wears chainmail armor and car-
ries a distinctive silver longsword. Two decades as
a merchant have done nothing to soften his dis-
position toward nongithyanki. He harbors a deep
hatred for adventurers, blaming them, in part, for
his queen’s death. The only thing he hates more than
nongithyanki is Zetch’r’r, for J’ladimir knows the
blackguard was behind his lady’s assassination.
 J’ladimir hasn’t officially joined the Separatists,
but he’s close. He resents Tiamat’s surging influence,
and his hate for the tyrant endures. Now that the Sep-
aratists claim to have Vlaakith CLVIII on their side,
he’s willing to help them.
 In spite of his misgivings, he needs little convinc-
ing to help the PCs reach Tu’narath. The characters
need only mention the Separatists, and he volunteers
to ferry them to the city. If Mayhem is present, the
characters don’t even need to mention their mis-
sion. J’ladimir also supplies the adventurers with the

A Tyranny of Souls

37J u l y 2 0 0 9 | DU NGEON 168

proper documentation to enter the Merchant Dis-
trict. This is the extent to which J’ladimir will help.
He offers nothing about the city, about the political
developments, or anything else such is his disdain
for the adventurers. Passage on his ship is simple and
uncomfortable, but it’s passage all the same.
 His ship leaves the day after the PCs meet with
him, so the characters still have time to make pur-
chases, perform rituals, and do anything else they
need while at the Citadel.

If All Else Fails

It’s unlikely but possible for the adventurers to utterly
fail in finding a way to Tu’narath. If they exhaust
every option and still haven’t secured passage, let the
PCs purchase an astral skiff for 13,000 gp. Mayhem
can lead the characters to the city. Otherwise, the PCs
will have to follow another ship perhaps the Merci-
less. This should get the characters there, but it doesn’t
quite get them into the city. Mayhem can provide the
characters with trade exemptions for the modest sum
of 1 pp per character.

SAILING THE
ASTRAL SEA

Adventurers who do everything right at Citadel Mer-
cane gain passage on Gith’s Memory and need only
wait for the ship to arrive at Tu’narath. If the charac-
ters followed up the other leads and participated in
those encounters, the trip to the githyanki city should
be uneventful. However, skipping one or more of
these side-treks puts the adventurers a little behind
on experience points. You can catch the characters up
by repurposing skipped encounters while the PCs are
in Tu’narath, or you might run one or more of the fol-
lowing optional encounters.

Githyanki Raiders

Level 19 Encounter (12,000 XP)

5 githyanki dragonknights (page 68)
5 pact dragons (page 69)

A wing of dragonknights riding pact dragons patrol
the Astral Sea to intercept explorers and plunder mer-
chants not bearing trade exemptions.

Infernal Envoys

Level 19 Encounter (12,200 XP)

2 ice devils (Monster Manual, page 63)
7 legion devil veterans (Monster Manual, page 64)
1 war devil (Monster Manual, page 67)

A war devil in service to Glasya (archdevil and lord
of the sixth layer of Nine Hells) crosses the Astral
Sea bound for Tytherion, where it intends to meet
with Tiamat to negotiate for another legion of abishai
thralls. If the adventurers missed out on any treasure
parcels, they can recover them from this entourage.

Malachi’s Refugees

Level 19 Encounter (12,152 XP)

2 gibbering abominations (Monster Manual,
page 126)
4 grimlock followers (Monster Manual, page 148)
1 mind flayer mastermind (Monster Manual,
page 188)

Fleeing the upheaval in the natural world when
the alienist Malachi (“Brink of Madness,” DUNGEON
 Magazine #163) failed to create a stable portal to
the Far Realm, this mind f layer mastermind and
its followers ride on a makeshift chariot made from
a massive statue’s head pulled by two gibbering
abominations.

A Tyranny of Souls

38J u l y 2 0 0 9 | DU NGEON 168

PART TWO: TU’NARATH

Having crossed the Astral Sea’s expanse by portal or
by vessel, the adventurers find Tu’narath, the ancient
githyanki city, lying before them. Never a welcom-
ing place, Tu’narath is made even more uninviting by
Tiamat’s occupying force and its crushing, totalitarian
regime. How the adventurers find the city depends on
the methods used to reach it.

By Ship

Characters approaching Tu’narath must contend with
the sentinels if they want to reach the city intact.

If the adventurers reach the city by way of a
planar vessel, read:

Your vessel breaks through the shimmering astral essence
and there, amid the sea of sparkling lights, floats Tu’narath.
Citadels drift around the city, each a cluster of spurs,
towers, and chains connecting these floating fortresses
to smaller roosts. Dragons with riders soar through the
firmament as massive astral warships perform training
maneuvers over the city.

Beyond the traffic, and beyond the strongholds’ net, is
the city. Although bristling with towers and strongholds,
wormed with roads, and spewing black plumes of smoke,
its foundation is clear. The city grows like tumors all over
a dead creature’s petrified remains. What’s clearly a head
stands at one end. From its shoulders stretch six arms,
each ending at steel docking towers crowded with ships.
Structures armor the being’s torso, extending down to what
would have been its abdomen but is now a crumbling region
dimpled with dark caverns and littered with debris.

The Cordon

The githyanki are not about to let a band of adventur-
ers enter the city. Not long after Tu’narath comes into
view, a wing of dragonknights surrounds the vessel to
inspect the cargo and ensure the ship has the trade
exemption needed to dock at the stations. (Use the
“Githyanki Raiders” encounter on page 37.)
 Characters on board Gith’s Memory have nothing to
fear. Captain J’ladimir has documentation and pres-
ents it to the dragonknight when she comes aboard.
J’ladimir is feared and respected enough that the
githyanki don’t search the vessel and, in fact, escort it
the rest of the way to the docking stations.
 Without J’ladimir, the PCs must fend for them-
selves. What sort of welcome the adventurers face
depends on how they acquitted themselves in Citadel
Mercane. Total the number of victories and defeats
from any encounters as described under the “Conse-
quences” entries. Characters receive no experience
points for any of the skill challenges related to enter-
ing the city.
 One or More Victories: The githyanki dragon-
knights are secret members of the Separatists. They
make a great show of searching the ship and inter-
rogating the adventurers, but ultimately, they allow
the heroes to make the rest of the way to the Docking
Stations without trouble. If Mayhem is not present,
the githyanki also suggest the characters go to the
Morningstar Inn to find “proper accommodations.”
 No Victories, No Defeats: The characters’ ship is
searched by two githyanki dragonknights, while the
others position themselves around the PCs’ vessel. If
the characters picked up trade exemptions at Citadel
Mercane, their ship is searched, but the PCs are even-
tually permitted into the city. If the characters didn’t,
they must succeed on a complexity 1 skill challenge

(4 successes before 3 failures) involving Bluff and
Diplomacy skill checks against DC 22, or Intimi-
date checks against DC 27. A victory earns the PCs
a trade exemption and passage into the city. Defeat
sees the PCs taken to the Fortress of Three Sorrows
(page 43) where they are to be incarcerated and even-
tually executed. The adventurers might resist capture
as they like, but if they lose or go along with the
githyanki, they are interred at the Fortress of Three
Sorrows (page 43) where they should have a chance
to escape, recover their gear, and rescue Vlaakith.
Mayhem could prove a useful ally in the event that
this happens.
 If the characters defeat the dragonknights, the city
will mobilize a response (use creatures from “Assault-
ing the Fortress” on page 68). The PCs might retreat,
and might even return to Citadel Mercane to find
another way into the city. A loss against the githyanki
results in incarceration at the Fortress of Three Sor-
rows, as described above.
 In any event, don’t forget the PCs need to get into
the city, so poor decisions should make it harder, but
not impossible.
 One Defeat: As above, but the skill challenge DCs
increase by 5.
 Two or More Defeats: The characters are auto-
matically escorted to the Fortress of Three Sorrows as
described above.

Docking Stations

Past the cordon, the PCs can disembark from their
vessel at the docking stations rising up from the “arm”
accessing the city’s Merchant District. The docking
stations are metal piers stabbing out from the arm.
Each pier can hold up to eight ships. Here, the adven-
turers can see the city’s diversity: Plenty of githyanki

A Tyranny of Souls

39J u l y 2 0 0 9 | DU NGEON 168

live and work here, but devils, maruts, dragonborn
mercenaries, and all sorts of other creatures do so as
well. The PCs are safe at the docking stations and can
proceed into the Merchant District without trouble.

By Portal

If the adventurers came up with another way to enter
the city, they can bypass all the trouble with the
cordon and arrive in a dim alley tucked between two
tall towers in the Merchant District.

If the adventurers reach the city by portal,
read:

The portal deposits you in a refuse-littered
alley drenched in shadows. Ahead of you,
the alley opens onto a crowded street filled
with merchants and travelers alike. Behind
you, the rough stone side street disappears
as it makes its way deeper into the buildings
scraping the shimmering sky.

The permanent teleportation circle on
the alley’s ground is hidden behind a
permanent illusion masking the alley’s
entrance. Smugglers use the alley to
move in and out of the city without
attracting attention. The illusion mask-
ing the alley is identifiable as such with
a successful DC 20 Arcana check. A few
githyanki are aware of it, but they find it
useful, so they have not yet destroyed it.
This said, they monitor the portal, and
the adventurers’ sudden appearance
sees a githyanki kill team descend on
the alley after 5 rounds. If the charac-

ters linger this long, proceed with the following tacti-
cal encounter.
 Tactical Encounter: Kill Squad (page 65).
 Adaptation: If the kill squad doesn’t arrive in
time, or the PCs don’t come to the city by way of
portal, you can use this encounter at any point after
the PCs arrive, but before Part Five.

City Overview

Tu’narath is a sprawling metropolis built atop the pet-
rified remains of a dead god known only as the One

in the Void. Much of Tu’narath remains as it always
has, but it has not emerged from the tumultuous last
decades unscathed.
 Vlaakith’s mad rituals sent shockwaves through the
city, destroying Susurrus, the Palace of Whispers, and
reducing the necropolis and the statue of Gith to rubble.
Damage from this event can still be seen in adjoining
military districts and the city has worked to rebuild.
 The Merchant District, however, is more or less
intact. Although overrun by Tiamat’s agents and sol-
diers, the githyanki still do not allow nongithyanki

A Tyranny of Souls

40J u l y 2 0 0 9 | DU NGEON 168

who have no affiliation with the war effort to venture
farther than the commercial quarter, and those who
push into the neighboring districts find themselves
beset by overwhelming numbers. Luckily, the Sepa-
ratists operate in the Merchant District, blending in
with the other merchants.

Exploring the City

The characters are free to explore the Merchant
District, but their purpose here is to contact the
Separatists.

Rumors in Tu’narath

The characters can learn more about current events
in the city by making Streetwise checks.

DC Information
28 Emperor Zetch’r’r rules the city, and the

githyanki of Tu’narath fight on Tiamat’s behalf.
30 Zetch’r’r came to power after foreigners

assassinated the Lich-Queen Vlaakith, and he has
ruled for 25 years.

35 Many believe Zetch’r’r had a hand in Vlaakith’s
death and point to his close ties to Tiamat as
further proof of his treachery. Not all are so
willing to fight for Tiamat.

40 Vlaakith has returned and is allied with the
Separatists. However, the emperor’s warriors
captured her and hold her someplace out of
the city. If she were freed, she could rally the
githyanki against Zetch’r’r’s tyranny.

Shopping

The Merchant District has a robust market, and char-
acters can purchase mundane and magic equipment
up to their level. If the PCs didn’t spend time properly
outfitting themselves at Citadel Mercane, let them do
so here.

Enemies on All Sides

Although the Separatists took precautions when
making contact with the Coalition, their efforts did
not go undetected. Tiamat has spies everywhere,
and her agents intercepted the message when they
destroyed the githyanki waiting in Citadel Mercane.
Still fearing an upset to her plans, Tiamat dispatched
a favored servant to watch for the adventurers and
intercept them before they make contact with the
rebels. After the PCs enter the Merchant District, Tia-
mat’s agents locate the PCs and attack.
 Tactical Encounter: Blue Thunder (page 67).

Contact, Finally

The recent setbacks to the Separatists’ efforts have
forced them into hiding, but when the PCs destroy
the bluespawn godslayer in “Blue Thunder,” word
spreads and agents set out to find the PCs. Mayhem
knows exactly where the rebels hide and can lead the
PCs to them if he is still in the party’s company and
if he’s asked. Otherwise, just have a Separatist agent
contact the PCs.

TU’NARATH

Under Tiamat’s heel, the former center of githyanki

culture has now become a bastion of the Dark Lady’s

strength.

Population: 120,000; Githyanki are still the dominant

people in Tu’narath, but they now share the city with

Tiamat’s legions. Unprecedented numbers of devils,

dragonborn, dragonspawn, and other creatures have

free rein to go where they please. Outside of these

forces, visitors are still confined to the Merchant Dis-

trict, where a diverse population thrives.

Government: After foreigners assassinated Vlaakith

CLVII, Emperor Zetch’r’r came to power. He rules by

Tiamat’s consent and is little more than a puppet. If he

displeases Tiamat, his reign would come to an abrupt

end.

Defenses: Most githyanki serve in the military with

allegiance to a society found in the military districts.

Military societies raise armies consisting of warriors,

gish, and warlocks. Foremost of these warriors are the

githyanki knights who ride dragons into battle. Numer-

ous floating fortresses are arranged around the city, and

each has a full company and two to four pact dragons

to intercept foreign vessels coming too close to the city.

In addition, Tiamat keeps four legions in the city to

ensure her continued control. These mercenary forces

are made up of dragonborn, humans, devils, abishai,

and other creatures loyal to the Dark Lady. As powerful

as they are, Tiamat knows they are only as strong as the

dragons supporting them, and if the dragons quit the

city, Tiamat’s forces would surely follow.

Inns: The Morningstar Inn; Iron House; The Dragon’s

Den; others. The Morningstar Inn is the most expen-

sive but most popular establishment in the Merchant

District.

Taverns: The Winesink; Filthy Dredges; Nectar House;

others.

Supplies: The Merchant District is the commercial

center in the city and one can find just about anything

they could want. Merchants sell from established

shops, open-air markets, or carts along the streets. Busi-

nesses cluster together along streets set aside for trade.

Kyndl Street, for example, offers alchemical supplies,

poisons, and ritual ingredients.

Temples: For as long as Tu’narath has stood, it has

never housed an official temple. With Zetch’r’r’s reign,

the city now has a grotesque temple dedicated to

Tiamat that also serves as the emperor’s palace.

A Tyranny of Souls

41J u l y 2 0 0 9 | DU NGEON 168

The crowds fill the streets in a seething mass. Finding the
Separatists here is tantamount to finding courage in a
kobold tribe. Yet even as this realization sinks in, you spy a
hooded githyanki moving through the crowds, scanning for
something. His eyes fall on you, linger for a moment, and
then he moves away. It seems he wants you to follow.

The adventurers can trace the githyanki’s route
through the streets to a building not far from the
docking towers.

The githyanki ducks into a two-story building constructed
from stone, encrusted with leering gargoyles, and supported
by flying buttresses. No sign hangs above the door, but the
raucous laughter and clinking glass sounding from within
indicate it’s an inn or tavern or both.

The building is the Morningstar Inn, an infamous
tavern with rooms to rent upstairs. It has the look
of a gothic cathedral, so it blends in with the other
buildings. Tall windows covered by rich curtains
offer access into guest rooms on both f loors. Double
doors on one side lead into the common room, while
another set offers discrete access to the private
rooms. The latter doors are locked (DC 30 Thievery
or DC 35 Strength to open) and fooling around with
the doors causes Gharvag (the githyanki Separatist
agent) to come around to bring the PCs inside to the
common room.

The bawdy sounds you heard on the street are absent inside
the large common room. An octagonal bar, painted black,
commands the view and behind it stands an attractive
tiefling in a revealing red dress. She smiles. The tables
around the bar are empty except for one. There, you spot
the githyanki you spied on the streets. He invites you to sit
with a gesture.

A Tyranny of Souls

42J u l y 2 0 0 9 | DU NGEON 168

The tief ling is Rhapsody, the owner and member of
the Separatists. In the years since Zetch’r’r came to
power, Rhapsody opened her doors to the rebels to
serve as a base and haven. The place still operates as a
tavern, but only Separatists come here.
 The githyanki is Gharvag, a Separatist agent and
contact for the adventurers. He has information
useful to the PCs, but also plenty of bad news about
what needs to be done before they have a chance to
get the negotiations underway.

Plans Foiled?

Although he never expected to see the adventurers
here, their appearance confirms suspicions that the
envoys the Separatists sent are now dead. Gharvag is
Vlaakith’s right-hand man, but he has little author-
ity. Like his mistress, he wants an alliance, but the
emperor’s secret police and oppressive tactics have
driven the organization into hiding.
 Gharvag can supply the PCs with missing informa-
tion, and he answers the following questions.

What do you think happened to the envoys?

The emperor’s agents must have intercepted our
communications. Zetch’r’r’s secret police have been
rounding up sympathizers all over the city, forcing the
leaders to lay low. We’ve been waiting for word from the
envoys, and this explains the silence.

We’re here. Let’s talk.

I’m afraid you’ve come a long way for nothing. Our leader
has been captured and is held at a flying fortress outside
of the city. We haven’t mounted a rescue mission since it
would expose more of us to Zetch’r’r’s reprisals.

 While Vlaakith lies in chains, there can be no alliance.
Should she become free, however . . .

Why do you need her?

Our leader is critical to our success, for she is none other
than Vlaakith. She wants the gith peoples reunited
and has little use for the treacherous goddess and her
draconic legions.

Wasn’t Vlaakith killed?

Yes, Vlaakith CLVII was destroyed around 25 years ago. I
might not agree with the methods used to remove her from
power, but she was mad. Had she succeeded in her designs,
it would have meant the end for all of us. Our Vlaakith is
different. Gone are the deific ambitions, and in their place
is a renewed commitment to our glorious crusade against
the mind flayers.

If we get her out, can we get this alliance ham-
mered out?

I am certain Vlaakith’s freedom will bring the rebels out
from hiding, but even if you reach an agreement, I can’t see
how we can follow through on any promises. Zetch’r’r has
the dragons on his side. As long as he carries the scepter
of Ephelomon, the dragons will do as he says. Even with
all our numbers, I’m not sure we can stand against such
powerful enemies.

Rhapsody

If the characters blow it with Gharvag, Rhapsody can
step in to calm the githyanki down and get the PCs
back on track. She tells Gharvag that the PCs are
their best hope at getting Vlaakith back and saying
to him, “If you want them out of the war, you’d best
get over your prejudices and see the allies standing in
front of you.”

Conclusions

No negotiations are going to happen while Vlaakith
is imprisoned. Since Gharvag and the rest of the
Separatists are unable or unwilling to free her, it
falls to the adventurers to free her. Assuming the
PCs suggest this course of action, Gharvag tells the
characters she’s in the Fortress of Three Sorrows, the
stronghold in sight of the Chromatic Bastion, the seat
of Zetch’r’r’s power. If the characters go this route,
proceed with Part Three.
 Depending on how the conversation goes, the
adventurers might gain a little insight into what lays
ahead. Even if Vlaakith is freed, she probably will not
follow through on any negotiations while the emperor
sits on the throne. With this in mind, the PCs might
get it into their heads to strike at Zetch’r’r first. This
is fine. With Zetch’r’r dead, the githyanki won’t rally
behind anyone until Vlaakith presents herself and
reveals she is in fact Gith reborn. This along with the
destruction of the scepter of Ephelomon wrests the city
from Tiamat’s clutches. Go to Part Five if the charac-
ters are gunning for the emperor.
 Regardless of which way the PCs go, if the PCs
help, Gharvag gives them treasure parcel 7. Rhapsody
hands the characters parcel 4 and says, “I think you
can use this more than I can right now.”

A Tyranny of Souls

43J u l y 2 0 0 9 | DU NGEON 168

PART THREE:
FORTRESS OF
THREE SORROWS

With the negotiations stalled and the PCs stuck
behind enemy lines, their best shot at completing
the mission is to rescue Vlaakith from her captors at
the Fortress of Three Sorrows. The PCs might learn
about her captivity from Gharvag or might stumble
across her when they themselves are captured by the
githyanki on a botched attempt to enter the city.

To most githyanki, attacking a f loating fortress is
a suicide mission. Each fortress boasts dragons and
a full company of warriors. Worse, it’s not like the
fortress is somehow out of sight from the city, so there
are bound to be reinforcements waiting to jump in
and destroy the attackers. The sheer improbability of
success and the brazenness required are what makes
this entire foray possible.
 The adventurers have two key advantages. One is
time. A sudden strike at a fortress should let the PCs
punch through the githyanki’s defenses in 5 rounds
or so. That’s about 30 seconds. The other fortresses
can’t mobilize this quickly, so the characters can land
and get inside before others can intercept them.

Second, the adventurers have unseen allies. The
commander in charge of the f loating fortress closest
to the Three Sorrows is actually a Separatist member,
and so any response from his citadel is slow to come if
it happens at all.
 How the PCs get to the fortress is up to them.
Options include using an astral skiff, stowing away on
a supply ship, using a ritual to bypass the defenses,
and so on. Whatever they decide, they reach the for-

tress without too much trouble, aside from a likely
skirmish with the fortress’s defenders and the dangers
posed by snatching a prisoner from the fortress.
 Once the PCs free Vlaakith from her prison,
she can speed the PCs back to the Morningstar
Inn there’s a permanent teleportation circle in a
locked room on the second f loor by using a Linked
Portal ritual, provided she gets the ritual components.

Dungeon Features

The following features are generally true of all loca-
tions in the fortress.
 Entrances: There are two ways into the fortress.
The first is through the statue’s mouth, where the
garrison’s pact dragons lair and where the githyanki
store their astral interceptors (see page 46). The second
is through a hatch on the central tower.

A Tyranny of Souls

44J u l y 2 0 0 9 | DU NGEON 168

Ceilings: Except where indicated otherwise, ceil-
ings are 20 feet tall.
 Doors: Except for the cells, no doors are locked
in the complex. Doors open into rooms unless noted
otherwise. A door that joins two rooms opens into the
larger room
 Illumination: Everburning torches fill all rooms
with bright light.
 Stairs: Stairs are made from stone, and squares
containing stairs count as difficult terrain while
climbing them.

Fortress of Three Sorrows

Overview

Like most other floating fortresses, the Fortress of Three
Sorrows is a brooding structure to which there are teth-
ered three smaller towers raised atop astral detritus.
The fortress sits on top of a massive statue’s head, tilted
at a forty-five-degree angle, as if it was a tumor growing
out from the statue’s ear. The statue’s features are that of
a screaming human wearing an open-faced helm.

A. Satellite Towers

Tethered by chains forged from astral driftmetal to
the fortress are three satellite towers perched atop
rocky bergs. The bergs f loat on the astral horizon, and
the towers rise 20 feet above them.

B. Main Tower

The central tower grants access to the fortress’s
interior. When under attack, the githyanki captain
commands its forces from this location.

C. Ballista Platforms

The Main Tower sports four exposed staircases that
each descend to a ballista platform. There, crews
man these powerful siege engines and hurl death at
enemies as they approach.

D. Statue’s Head

The Fortress of Three Sorrows stands atop an ancient
statue’s decapitated head. The head f loats on the
astral horizon, and three chains spill from its tear
duct to the satellite towers, giving the fortress its
appropriate name.

E. Maw

The githyanki excavated the statue’s mouth to serve as
a hangar for two astral interceptors (see page 46) and
two pact dragons.

0. Assault on the Fortress

Unless the PCs devise some way to sneak into the For-
tress of Three Sorrows, they face stiff resistance when
they descend on the stronghold.
 Tactical Encounter: Assaulting the Fortress
(page 68).
 Adapting the Encounter: If the PCs sneak into
the stronghold and thus bypass its defenses, consider
denying Vlaakith the ability to perform the Linked
Portal ritual. The adventurers have to escape the for-
tress by some other means. The “Into the Maw” tactical
encounter on page 74 covers slipping out of the fortress
by stealing an astral interceptor (see page 46).

1. Prison Level

The trapdoor on the rooftop opens onto an iron ladder
that descends 30 feet to the f loor below. The guard-
room at the center is where the githyanki captain

and soldiers meet with visitors and attend to general
business. A narrow corridor rings the guardroom
and grants access to several cells and also the bar-
racks. One can descend to the armory below by way
of a cramped spiral staircase in the center of the
guardroom.
 Tactical Encounter: Desperate Defenders
(page 70).

2. Armory Level

This level takes its name, obviously, from the armor-
ies and storerooms that hold weapons, armor, and
foodstuffs. As well, this level holds a training facility
where githyanki warriors can spar and hone their
techniques. Currently, the training room is where the
githyanki hold Vlaakith, keeping her distanced from
other warriors lest she corrupt them with her “lies.”
 The staircase descends from the prison level and
continues to the hangar in the statue’s maw.
 When Gith escaped the Nine Hells, Dispater was
none too pleased. The archdevil dispatched his aspect
and bodyguards to Tu’narath to see what had hap-
pened and there discovered what was unfolding in
the city. The aspect knew Gith would not give up her
people, so Dispater has spent several weeks search-
ing for her. The appearance of another Vlaakith was
too obvious given that her predecessor had no heirs,
so the aspect has traveled to the Fortress of Three
Sorrows to “interview” the prisoner and confirm his
suspicions.
 Tactical Encounter: Jailbreak (page 72).
 Armory: This room contains shelves loaded
with mundane crossbow bolts, armor, and silvered
weaponry.
 Storerooms: Two storerooms hold foodstuffs,
water, and other mundane supplies.

A Tyranny of Souls

45J u l y 2 0 0 9 | DU NGEON 168

Vlaakith CLVIII

Defeating the aspect and the other creatures in this
room lets the PCs focus on freeing Vlaakith from her
prison. She can talk, but she cannot move. She doesn’t
say anything right off since she’s not entirely sure who
the PCs are and what they intend. She answers any
questions the PCs put to her. What follows are likely
questions and typical answers. Vlaakith doesn’t have
time to waste telling lies, so she answers to the best
of her knowledge and truthfully, only shading where
absolutely necessary.

So, who are you?

I am Vlaakith, the one hundred fifty-eighth of the name,
and Tu’narath’s rightful queen.

What are you doing here?

The so-called emperor’s cronies attacked my quarters
in the city and killed my guards. I fought, but they
overpowered me.

Who the devil was that fellow you were
talking to?

Dispater. Actually, it was his shadow, an aspect.

What was he doing here?

He believes I am not who I say I am.

Who does he think you are?

Gith.

Gith?

Gith led the uprising that toppled the illithid empire and
freed her peoples from a thousand years spent in chains.
Gith vanished soon after her people settled in the Astral
Sea, and many believe she traded her soul to forge the
pact between the scions of Ephelomon and the githyanki.
According to legend, she was held in the Nine Hells, bound
to an archdevil’s will.

So if that was Dispater and he’s looking for Gith,
doesn’t this mean Gith has escaped?

It would seem so.

If Gith has escaped, that means the pact is
broken, right?

Again, you seem to have the right of it.

So, are you Gith?

Would it change matters if I was? You want the githyanki
out of the war. I can make this happen, but only if you
release me.

A Tyranny of Souls

46J u l y 2 0 0 9 | DU NGEON 168

Vlaakith will not negotiate while she’s a prisoner.
Gith has been around for a while and is not about to
be intimidated into making a bargain. Furthermore,
it’s not Gith the PCs have to convince: the supreme
commanders who make up the Separatists need to be
convinced to break with Tiamat for good fbefore the
githyanki will end hostilities.

Pitfalls: The adventure expects the PCs to free
Vlaakith, but the players might have other ideas.
Abandoning Vlaakith to whatever fate is in store for
her does not in fact contain Gith. She can abandon
the f lesh at any time and find a new host elsewhere.
The only reason she hasn’t yet is because she’s estab-
lished her new identity, and starting over again
would be an annoying setback. As a consequence, the
characters will never get the chance to negotiate with
the Separatists to extract them from Tiamat’s war.
Destroying Zetch’r’r and revealing the broken pact
will more or less remove the githyanki as a threat, but
when the githyanki reorganize, the PCs’ world is cer-
tain to be their first target.
 The worst thing the characters can do is to attack
Vlaakith. She might not yet be at full strength, but
her power rivals that of an archdevil, and she should
prove a deadly enemy, far stronger than what the PCs
could hope to face at their level. Vlaakith isn’t inter-
ested in slaughtering the party, and so she takes them
all alive to use later against Zetch’r’r.

3. Hangar

The spiral stairs end at the hangar. The githyanki
keep their pact dragon steeds, the two astral intercep-
tors, replacement parts, and food for the mounts here.

Astral Interceptor
Gargantuan vehicle (astral skiff)

HP 250 Space 2 squares by 4 squares Cost 13,000 gp

AC 4; Fortitude 20, Reflex 2

Speed fly 12 (hover), overland flight 15

Pilot
 The pilot must stand at a control wheel, typically at the

rear of the astral interceptor.
Crew
 In addition to the pilot, an astral interceptor requires a crew

of three, all of whom use a standard action each round to

control the skiff. Reduce the skiff’s fly speed by 4 squares

for each missing crewmember. At fly speed 0, the astral
interceptor sails out of control.

Load
 Ten Medium creatures; one ton of cargo

Out of Control
 An out-of-control astral interceptor moves forward at half

speed (not including any modifiers for its astral sails).

Astral Attunement
 The astral interceptor functions only in the Astral Sea.

Fragile Propulsion
 For every 25 damage the astral interceptor takes, its speed

is reduced by 2 squares. At fly speed 0, the ship comes to a

stop.

 The following tactical encounter occurs only if the
PCs skipped “Assaulting the Fortress.”
 Tactical Encounter: Into the Maw (page 74.

Vlaakith CLVIII/Gith Level 25 Solo Soldier
Medium natural humanoid, githyanki XP 35,000

Initiative +21 Senses Perception +23

Forceful Presence aura 2; a bloodied enemy that starts its

turn within the aura is pushed 5 squares.

HP 912; Bloodied 456

AC 39; Fortitude 37, Reflex 41, Will 42

Immune fear; Resist 30 psychic

Saving Throws +5 (+7 against charm effects)

Speed 6; see also mind over matter
Action Points 2

m Unarmed Strike (standard; at-will)

 +30 vs. AC; 2d10 + 9 damage, and the target is dazed until

the end of Vlaakith’s next turn, see Gith’s judgment.
M Ancient Wrath (standard; at-will)

 Vlaakith makes an unarmed strike attack against up to

three targets, and can use time to die as a free action

before each attack. While bloodied, she can attack up to

four targets.

M Shattering Strike (free, when Vlaakith hits a creature with a

melee attack; recharges when first bloodied)

 The target takes a –2 penalty to defenses until the end of

the encounter.

M Stunning Impact (free, when Vlaakith hits a creature with a

melee attack; recharge 5 6)

 The target is stunned until the end of its next turn.

R Time to Die (minor; at-will)

 Ranged 5; +27 (+32 against immobilized targets) vs.

Fortitude; the target is pulled 5 squares. This action does

not provoke opportunity attacks.

C Telekinetic Bind (minor; recharges when no creatures are

immobilized by this power)

 Close burst 5; targets enemies; +28 vs. Fortitude; the target

is immobilized (save ends).

Gith’s Judgment
 Vlaakith deals 3d6 extra damage to immobilized targets.

Mind over Matter (move; at-will)

 Vlaakith flies 6 squares.

Alignment Evil Languages Common, Deep Speech,

Supernal

Skills Acrobatics +26, Athletics +21, Diplomacy +24,

Dungeoneering +23, History +25, Insight +23,

 Intimidate +24

Str 18 (+16) Dex 28 (+21) Wis 22 (+18)

Con 20 (+17) Int 23 (+18) Cha 25 (+19)

Equipment simple clothing

A Tyranny of Souls

47J u l y 2 0 0 9 | DU NGEON 168

Escaping the Fortress

After rescuing the prisoner, the PCs can escape by
way of the Linked Portal ritual, f ly out in a stolen
astral vessel, or by some other means. With Vlaakith
in tow, the adventurers need to return to the city and
get things rolling, so let just about any plan work. If
the PCs are stumped, have an NPC ally pick them up
and ferry them back.
 Once back in the city, the characters can lay low
at the Morningstar Inn. Rhapsody has enough hidey-
holes to allow the entire party to disappear for as
long as they need. There’s not much time, however,
for the attack did not go unnoticed and the emperor’s
wrath unleashes a storm like Tu’narath has never
before seen.

PART FOUR:
NEGOTIATIONS

The emperor responds to Vlaakith’s escape by clos-
ing off the city. Those f loating fortress commanders
who failed to stop the adventurers and didn’t have the
good sense to f lee are summarily executed, and he
installs new commanders loyal to himself and Tiamat
in their place, many of which are not even githyanki.
Military societies loyal to his throne mobilize and
lay siege to those of uncertain reliability, while a full
legion with red dragon support sweeps through the
Merchant District searching for Vlaakith and her
liberators.

As casualties mount, confidence in the emperor
falters. Division and unrest spread across the city. Yet
for all the dissatisfaction, none seem willing to rise
up against Zetch’r’r as long as he has Tiamat’s sup-
port. If they could remove Zetch’r’r and break his pact

with the red dragons, the people would rise up and
wrest the city free from Tiamat’s grip.
 The adventurers have proved their courage, their
competence, and their ambition. In Vlaakith’s eyes,
they are the ones the movement needs to spark the
revolution. Shortly after the characters return to the
city (after they’ve had a chance to take an extended
rest), Vlaakith calls the Separatists’ leaders to a meet-
ing. The PCs, representing the Coalition, can bargain
with the leadership to forge an alliance and convince
them to withdraw from Tiamat’s unholy war.
 Skill Challenge: A Turning Point (page 76).

Mayhem’s Exit

After the negotiation, Mayhem decides Tu’narath is
too dangerous a place to linger and chooses this time
to make his exit. He bids the characters farewell and
ducks out, vanishing into the city. Mayhem is unlikely
to return, but if the characters ever find themselves in
Citadel Mercane, they might have an ally or an enemy
there depending on how they treated him.

PART FIVE:
WAR FOR TU’NARATH

Upon securing the agreement with the githyanki
separatists under Vlaakith’s command, the only thing
left for the adventurers to do is to defeat Emperor
Zetch’r’r. The emperor’s forces are spread across the
city, searching for Vlaakith, so the PCs need only deal
with those left guarding Zetch’r’r’s throne. While the
PCs attack the emperor’s palace, the Separatist lead-
ers under Vlaakith’s command spark the uprising,
leading strikes against Tiamat’s command centers
and destroying those who have betrayed them. The

Separatists are strong enough to fight for a time, but
they need to rouse the rest of the city to their cause,
something that can be achieved only by destroying
the emperor.
 The chaos and infighting wracking the city covers
the PCs’ approach to the bastion, so aside from a few
incidental encounters (with combats of your design if
the adventurers are not yet 20th level), they enter the
shattered remnants of the Queen’s District.

When the PCs enter, read:

A crumbling, mazelike necropolis of tombs and shattered
statues spreads out in all directions. Paths wind through the
wreckage and lead up to a towering cathedral wrought from
black stone and fitted with windows set with multicolored
glass. Before it stands the remains of an obsidian statue.
Only two glossy black legs remain.

The Chromatic Bastion

Zetch’r’r rules Tu’narath from the Chromatic Bas-
tion, an obscene cathedral built to honor Tiamat’s
role in his victory over his rivals. Built atop the
ruins of the Lich Queen’s palace, it symbolizes the
end of Vlaakith’s corruption and the githyanki’s
strengthened bonds to the Dark Lady of Avarice. It
is a macabre place, filled with shadowy horrors and
protected by githyanki, dragons, and a menagerie of
terrible monsters.

Features of the

Chromatic Bastion

The following features are common throughout the
bastion unless otherwise mentioned in the text.
 Illumination: Rooms are bright, lit by everburn-
ing torches set in iron sconces every 5 squares or so.

A Tyranny of Souls

48J u l y 2 0 0 9 | DU NGEON 168

Doors: Iron doors are unlocked. Doors open into
rooms unless noted otherwise. A door that joins two
rooms opens into the larger room.
 Combat: Don’t feel confined by the maps pre-
sented in the tactical encounters. Combats can and
should spill over into adjoining rooms. Avoid letting
battles trigger additional encounters by having ene-
mies push the PCs back the way they came.

Extended Rests

The Chromatic Bastion offers few opportunities
for the adventurers to take extended rests. The PCs
simply don’t have 6 hours to spend recouping while
their allies fight for the city’s future on the streets
beyond. Not only do the PCs give Zetch’r’r the time he
needs to crush the uprising but also an extended rest
gives the emperor a chance to recall his troops and
stiffen his defenses.

 Few adventuring parties have the resources and
wherewithal to endure eight encounters in a row,
so the Chromatic Bastion provides one location to
help the PCs regain healing surges and daily powers
without breaking the suspension of disbelief with
a full-blown extended rest. If the PCs attempt an
extended rest anyway, feel free to hit them with
improvised encounters featuring githyanki minions to
make the rest difficult.

0. The Necropolis

The adventurers must pass through the Necropo-
lis to reach the Chromatic Bastion. Fallen heroes
and notable githyanki were accorded the special
honor of being interred in vaults within sight of the
Palace of Whispers. Few, though, rested easy in their
tombs, and those cursed with unlife wander the
necropolis still.
 Tactical Encounter: Stillness Broken (page 77).

1. Shattered Gith

Gith’s statue, standing at the highest point in the
Queen’s District, has long stood as a reminder of the
legendary hero’s sacrifice and as an inspiration to con-
tinue to fight in her name. Vlaakith CLVII’s aborted
attempt to seize the divine spark within the One in
the Void caused shockwaves to wash across the dis-
trict, toppling Gith’s intimidating statue and the Old
Palace of Whispers on which the Chromatic Bastion
now stands.

A Tyranny of Souls

49J u l y 2 0 0 9 | DU NGEON 168

The brooding cathedral looms before you, an ugly thing
that is squat and unadorned aside from the rainbow glass
plates set around the ornately carved iron doors. Before
the structure stand the remains of a once-impressive statue
carved from solid obsidian. Only the legs, part of the waist,
and sword blade remain, but you can tell it depicted a
female warrior. Black dust and broken statuary litter the
ground all around the statue, and rubble from an older
structure covers the cathedral’s grounds.

2. Antechamber

Adventurers destroyed Vlaakith CLVII and sundered
her phylactery, but Zetch’r’r’ preserved the Lich-
Queen’s essence in her spine and bound her to his
service with terrible oaths. To show his scorn for his
predecessor, he reduced her to a common sentinel.
 Tactical Encounter: Evil’s Backbone (page 79).

3. Gallery of Flame

The gallery of f lame honors Tiamat in her red
dragon aspect, and those who seek the fires of her
greed might experience unspeakable desires in this
fiery chamber.
 Tactical Encounter: Red Sentinels (page 81).

4. Vestry

Zetch’r’r and his attendant priests use this chamber to
don their priestly vestments when worshiping at one
of the two altars.

Shelves cover the walls in this chamber, and each is laden
with heavy ceremonial robes woven from brass thread.
An iron door stands closed on the opposite wall. Ice rimes
its surface.

5. Gallery of

Ice

The door to this room is frozen
shut and requires a DC 22
Strength check to open.

Although built to honor
the Chromatic Dragon in
her white dragon aspect, the
emperor uses this chamber to
store dragon carcasses for later
use in Tiamat’s war. Attending
the remains are devils suited for
the gallery’s chilly environs.

Tactical Encounter: The
Freezer (page 82).

6. Hall of Skulls

This chamber houses the mind f layer skulls recov-
ered from the old Palace of Whispers. Since Zetch’r’r
came to power, precious few skulls have been added.

Skulls, arranged in stacks that reach the ceiling, extend
along the walls to the chamber’s end. Most are damaged in
some way or another, and all are of an alien shape.

A character that succeeds on a DC 22 Dungeoneer-
ing check recognizes the skulls as belonging to
mind f layers.

7. Shrine of Queens

Although Zetch’r’r has nothing but scorn for the
Lich-Queen, he has not fallen so far as to forget his
heritage. This room honors the long line of queens
who preceded the emperor.

Against the far wall stands a short porphyry altar holding
a statuette of a proud githyanki woman wearing a crown.
Statues of stern githyanki warriors stand in each corner,
all eyes on the altar. Something about this room fills
you with ease, making your mission and fears seem no
longer pressing.

The sensations the PCs feel come from the ghosts of
Vlaakith that haunt this chamber. They approve of
the adventurers’ mission. Not enough of them remain
to manifest themselves in any way more than just a
feeling. Characters can safely take an extended rest in
this room.
 Altar: Inspecting the altar and succeeding on
a DC 27 Perception check reveals a hidden panel.
Inside is a magnificently carved wooden box. Open-
ing the box reveals a pulsing black heart. The box is

A Tyranny of Souls

50J u l y 2 0 0 9 | DU NGEON 168

Vlaakith CLVII’s phylactery, and if the characters
defeated her in “Evil’s Backbone,” she reforms in this
room after the requisite time has passed. Destroying
the box (AC 10, Fortitude 5, Reflex 10; 5 hp) prevents
Vlaakith from reforming and destroys her for good.
A DC 27 Religion check identifies the box as being a
phylactery.
 If the characters take the box with them, Vlaakith
reappears in a space adjacent to the box’s carrier
after the requisite number of days has passed and
attacks at once.

8. Gallery of Decay

Zetch’r’r built this chamber to honor Tiamat in her
black dragon aspect. Currently, though, the emperor
sets aside this chamber to hold curiosities recovered
during the war. Since these “items of interest” are in
fact dangerous creatures, the emperor set mercenar-
ies to guard them.

Tactical Encounter: Curiosities (page 84).

9. Gallery of Death

This chamber honors Tiamat in her green dragon
aspect and sports a beautiful idol of the goddess
in emerald. Since this chamber grants access to
Zetch’r’r’s private quarters, he places tough guards to
ensure he is not disturbed.

Tactical Encounter: Emerald Statue (page 86).

10. Guard Post

Although Zetch’r’r commits his forces to crushing the
Separatists, he keeps a small force of githyanki here
as insurance. Guards positioned here listen for sounds
of combat with the dragons in room 3 and alert their
cohorts in room 11 to make ready for a fight.

Tactical Encounter: Those Who Are About to
Die (page 88).

11. Barracks

Off-duty githyanki spend their time in these cham-
bers. Each room consists of two or more bunk beds
and a small table with a basin and water. The central
rooms are residences for the gish’saraths (githyanki
swordmasters).
 Tactical Encounter: Those Who Are About to
Die (page 88).

12. Hall of Heroes

To promote loyalty among his warriors, the emperor
had this room covered in bas-relief carvings depict-
ing githwarriors battling githzerai, mind f layers,
and slaads. When the Chromatic Temple comes
under attack, the githyanki move to make a stand in
this chamber.
 Tactical Encounter: Those Who Are About to
Die (page 88).

13. Training Facilities

The githyanki use this bare room to spar and perform
weapon maneuvers. The walls hold weapon racks,
and the f loor is broken up into fighting rings. Gith-
warriors are on guard here should the Chromatic
Bastion come under attack.
 Tactical Encounter: Those Who Are About to
Die (page 88).

14. Gallery of Tempests

This room celebrates Tiamat in her blue dragon
aspect. This room is also where the emperor passes
judgment on those who disappoint him. He executes
the disloyal and inept and discards their corpses in a
charnel pit below.
 Tactical Encounter: Vicious Storm (page 89).

15. The Emperor’s Redoubt

The emperor claims the tower at the cathedral’s rear.
The tower has three levels, all of which are open so
the emperor can see all levels at once. The tower is
open at the top, and the emperor frequently comes
and goes by this way.
 Tactical Encounter: The Emperor’s Redoubt
(page 91).

CONCLUDING THE
ADVENTURE

When the characters defeat Zetch’r’r and his allies,
an astral skiff descends through the roof and settles
on the second f loor. Vlaakith and several githyanki
knights exit through the hatch. Vlaakith congratu-
lates the adventurers on their victory and then starts
looking for the scepter of Ephelomon. If the scepter was
destroyed, she gathers the pieces. Otherwise, she asks
the PCs for it. She then makes ready to leave, saying,
“It’s time to finish this.” She then boards the astral
skiff again. The characters can join her if they wish.
 Vlaakith and her retinue head for the dragon caves
at the opposite side of the city. Through the windows,
the characters can see Tu’narath in f lames, and fight-
ing still rages in pockets. Not long after, the skiff
descends and lands on a large f loating rock amid the
debris held by the red dragons. There, Vlaakith steps
out and waits.
 Moments later, an elder red dragon emerges from
a cave followed by four more dragons of similar
size. Before they have a chance to breathe, Vlaakith
raises her hands to show them the scepter. She says
the following:

A Tyranny of Souls

51J u l y 2 0 0 9 | DU NGEON 168

“Children of Ephelomon, the pact is ended and your worthy
service is no longer required.”

If not already broken, she shatters the relic with a
telekinetic attack. Otherwise, she drops the pieces to
the ground.
 The elder red dragon’s eyes narrow for a moment
and then it says, “You have been suitable partners
these long years. It would be a waste to see you
destroyed. We shall leave, but know this: When we
next meet, it shall be as enemies.” The elder dragon
roars and lifts off, and the other dragons follow its
lead. All across the shattered expanse, more drag-
ons leave their caves, some carrying blackened
eggs, others spitting fire, piercing the air with their
screams. As dragons abandon the city in scores, the
few remaining dragons fighting the Separatists take
note and drop their riders to the city streets below
before following their kin. Within minutes, the drag-
ons vanish into the shimmering void, and the city is
once more under githyanki control.
 Vlaakith honors whatever agreements she made
with the adventurers and stakes no claim to any
treasures they extracted from the Chromatic Bastion.
The characters are free to stay in the city for as long
as they wish, but they will likely wish to return to the
Coalition to report their success, and Vlaakith gladly
has her servants open a portal to the natural world to
facilitate the adventurers’ return.

 If the characters forged a short-term alliance, two
githyanki generals accompany them to the natural
world to work with the Coalition leaders to lend their
service in the coming fight against Tiamat’s armies.
Otherwise, Vlaakith takes command of Tu’narath.
She has the Chromatic Bastion razed, and she builds
a new structure amid the red dragon caves as a sign
of githyanki independence. Her first order of business
after securing the city is to extend a hand of peace
to the githzerai cousins. It has been too long, and old
grudges have weakened her people. Those githzerai
who accept the proffered peace eventually make the
journey from the Elemental Chaos to find new lives
amid their age-old enemies. A reunited people, they
surrender their old identities of githyanki or githzerai
and embrace a new culture as the gith.
 Will Vlaakith restart the Eternal Crusade? Will
she become a new threat against the mortal world,
or will she leave it be as she scours other worlds for
the hated illithid infestation? Or does she have some
other design? The gith’s fate is in your hands.

APPENDIX:
VEHICLES SUMMARY

Vehicles are objects with special statistics, some of
which are similar to those possessed by creatures.
Unless otherwise mentioned, use the rules governing
objects as described in the Dungeon Master’s Guide.
The following guidelines include information that
applies to vehicles used in this adventure. For the full
rules, see Adventurer’s Vault, pages 14–17.
 Size: Vehicles have sizes just like creatures.
 Hit Points: A vehicle reduced to 0 hit points is
destroyed, and creatures on board are knocked prone
in their squares. The vehicle’s wreckage occupies its
space and counts as difficult terrain.
 Space: Vehicles occupy all the space within its
listed dimensions. Vehicles cannot squeeze.
 Defenses: Like all objects, vehicles have an Armor
Class, a Fortitude defense, and a Reflex defense. They
do not have a Will defense.
 Speed: A vehicle’s speed determines how far it
travels when a driver or pilot uses a move action.
Using 2 move actions allows the vehicle to move twice
its speed.
 Pilot and Crew: Vehicles require a character to
control it and a crew to help. Pilots usually operate
the vehicle from the rear so when placing the vehicle
on the map, decide which is the front and which is
the rear.

A Tyranny of Souls

52J u l y 2 0 0 9 | DU NGEON 168

A vehicle needs a pilot. Without one, the vehicle
goes out of control and the statistics block describes
what happens. Only one character can control a vehi-
cle during a round, though any number of characters
can attempt to take control until one is successful. A
character can yield control to another character as a
free action, but the character assuming control of the
vehicle (also a free action) can take no other action
with the vehicle during that turn. If a character does
not move into the pilot position and assume control
when it’s yielded, the vehicle might go out of control
unless some other character takes control.
 Initiative: A vehicle never rolls for initiative and
acts on the turn of the creature controlling it. If the
vehicle is out-of-control, the vehicle’s effective initia-
tive check result is 1 lower than the last creature in
the initiative order. For multiple out-of-control vehi-
cles, the vehicles act in order of which has been out of
control the longest.
 Opportunity Attacks: A vehicle’s movement does
not provoke opportunity attacks against the vehicle or
creature(s) occupying it. Creatures moving within still
provoke opportunity attacks from other creatures in
the same vehicle, as normal.
 General Conditions: Vehicles can be attacked
just like other objects. Some conditions have special
rules (see below). If an effect allows a saving throw to
end a condition, a vehicle makes one at the end of its
controller’s turn (or at the end of the vehicle’s turn if
out of control). A pilot can use a move action to allow
a vehicle to make an additional saving throw during
his or her turn.
 Immobilized: An immobilized vehicle cannot
move except by a pull, a push, or a slide.

 Prone: A vehicle that would be knocked prone
instead takes 1d10 damage and is slowed (see below)
until the end of the next round.
 Restrained: A restrained vehicle is immobilized
and cannot be forced to move by a pull, a push, or a
slide effect. If the restrained condition is ended by the
escape action, the vehicle uses the pilot’s relevant skill
modifier.
 Slowed: The vehicle’s speed is reduced to 2, as
normal.
 Out of Control: A pilot must use specific actions
to steer, move, or stop a vehicle. In any round in
which no character uses actions to control the vehicle,
a vehicle is out of control (see statistics block).
 Crashing and Ramming: If a vehicle tries to
move into a space occupied by an object, a creature,
or another vehicle, it crashes. The vehicle and what-
ever hits it take 1d10 damage per square the vehicle
moved in its previous turn. Creatures on board (and
those on board the object it hits) take half damage.
 If the target of the crash is more than one size
category smaller than the out-of-control vehicle, the
vehicle continues to move regardless of how much
damage it dealt during the crash. The space the target
occupies is treated as difficult terrain for the vehicle’s
movement.
 Against targets of equal or greater size, the vehicle
continues to move only if the target is destroyed. If not
destroyed, the vehicle’s move ends immediately.
 Turning and Heading: Every vehicle has a
heading the direction it currently moves. To track
a vehicle’s heading, place a token along the front
edge of the vehicle’s space on the battle grid. When
a vehicle moves, uses the marker to count off squares
in the direction the vehicle is moving, and then move
the vehicle counter or miniature to catch up.

 Drive: Move Action. Move the vehicle a distance
up to its speed. When you move the vehicle, it must
move in the direction of its heading marker. The
vehicle can move directly forward or it can move
along either forward diagonal adjacent to its heading
marker. It cannot move in other directions without
making a turn. A vehicle’s movement does not pro-
voke opportunity attacks against the vehicle or the
creatures on it. Terrain affects a vehicle in the same
way that it affects creatures.
 Turn: Move Action. Move the vehicle a distance
equal to half its speed. When you move the vehicle,
it must move in the direction of its heading marker.
The vehicle can move directly forward or it can move
along either forward diagonal adjacent to its heading
marker. At any point during the vehicle’s movement,
move its heading marker from its current position to
either side of the vehicle. Reorient the vehicle’s coun-
ter or miniature accordingly at the end of the move.
Otherwise, this action follows the rules for the drive
action (above).
 Stop: Move Action. Move the vehicle forward a
number of squares equal to the distance it moved
in the previous round. At the end of the move, the
vehicle is motionless. A vehicle begins moving again
when the pilot uses the drive action. A stopped vehi-
cle does not go out of control while motionless unless
otherwise noted in its description. The vehicles’ head-
ing marker remains in place. If and when the vehicle
moves again, it must initially move in this direction.

A Tyranny of Souls

53J u l y 2 0 0 9 | DU NGEON 168

MAYHEM’S PLIGHT

Encounter Level 18 (10,200 XP)

Setup

2 blood fiends (B)
Mayhem (M)

Mayhem is confronted by two ravenous blood fiends.
The abominations happily engage anyone that
interferes.

The path emerges from the petrified forest and climbs to a
smoking cleft in the mountainside. Standing on the road,
and looking quite terrified, is a tall blue-skinned humanoid
dressed in fine robes. Two muscular four-armed humanoids
with blood red skin and long claws and fangs threaten the
traveler from mountain ledges.

2 Blood Fiends (B) Level 23 Soldier
Medium elemental humanoid XP 5,100 each

Initiative +21 Senses Perception +23; darkvision

HP 220; Bloodied 110

AC 41; Fortitude 36, Reflex 34, Will 32

Immune fear

Speed 8, fly 10

m Claws (standard; at-will)

 +28 vs. AC; 2d8 + 10 damage.

m Bloodthirsty Bite (standard; at-will) Healing
 Requires combat advantage; +28 vs. AC; 1d8 + 10 damage,

and the target is grabbed and takes ongoing 10 damage.

Also, the blood fiend regains 10 hit points.

C Terror Gaze (minor; at-will) Fear
 Close blast 3; +24 vs. Will; the target is immobilized (save

ends).

Combat Advantage
 The blood fiend gains combat advantage against any living,

bloodied enemy.

Alignment Chaotic evil Languages Primordial

Skills Intimidate +24

Str 30 (+21) Dex 26 (+19) Wis 24 (+18)

Con 28 (+20) Int 22 (+17) Cha 27 (+19)

Mayhem the Raavasta (M) Level 19 Lurker
Medium elemental humanoid (shapechanger) XP 2,400

Initiative +19 Senses Perception +18; truesight 6

HP 136; Bloodied 68

AC 32; Fortitude 29, Reflex 32, Will 33

Resist 10 psychic, 10 variable (3/encounter; see “Resist,”

Monster Manual, page 282)

Speed 8

m Claws of Blindness (standard; at-will)

 +23 vs. AC; 1d6 + 6 damage, and the target is blinded (save

ends).

R Mind Scramble (standard; recharges when first bloodied or

when Mayhem scores a critical hit with claws of blindness)
Psychic

 Ranged 10; +22 vs. Will; 1d10 + 7 psychic damage, and the

target is dazed and takes a −2 penalty to attack rolls (save

ends both).

Change Shape (minor; at-will) Polymorph
 Mayhem can alter its physical form to take on the

appearance of any Medium humanoid, including a unique

individual.

Cloak and Claw
 Mayhem’s attacks deal 2d6 extra damage against a target

against which it has total concealment.

Vanish (immediate reaction, when an enemy hits Mayhem;

recharge 5 6) Illusion
 Mayhem shifts 3 squares and is invisible until the end of its

next turn or until it makes an attack.

Alignment Evil Languages All

Skills Bluff +21, Stealth +20

Str 15 (+11) Dex 22 (+15) Wis 18 (+13)

Con 16 (+12) Int 19 (+13) Cha 24 (+16)

Equipment fine clothing

A Tyranny of Souls

54J u l y 2 0 0 9 | DU NGEON 168

Tactics

The blood fiends focus their attacks on Mayhem until
the PCs join the combat. One closes to use terror gaze,
while the second moves in to make an attack with
its claws, leaping from a ledge to put itself between
the PCs and their prey. If the characters attack, both
blood fiends abandon Mayhem and use terror gaze
to pin down their enemies and then close to savage
them with their claws. Once they bloody an enemy,
they go for the kill, using their bloodthirsty bite attacks.
 Mayhem plays the part of the hapless victim for 1
round. If the PCs have yet to help him by the start of
the second round, the next time he’s hit by an attack,
he uses vanish to cover his retreat. If prevented, he
uses mind scramble against a blood fiend and tries to
withdraw to the cleft. He f lees if he’s bloodied.

Features of the Area

 Cliffs: Climbing up or down the rock faces
requires a DC 14 Athletics check. A fall from the cliff
below the path causes the character to roll down the
mountain side, moving 1d20 squares and taking 1d10
damage for every 2 squares moved before coming to
a stop.
 Vents: Fissures in the mountain near the cleft
(marked V1, V2, V3, and V4 on the map) occasionally
burst hot, poisonous steam. On initiative count 10,
roll 1d4 to determine which vent attacks.

c Vented Steam Fire, Poison
Close blast 3; +21 vs. Reflex; 1d10 + 6 fire damage, and the

target takes ongoing 10 fire and poison damage (save

ends).

 Sulfurous Smoke: All spaces adjacent to the cleft
are lightly obscured, while spaces in the cloud or in
the cleft are heavily obscured.

A Tyranny of Souls

55J u l y 2 0 0 9 | DU NGEON 168

FINDING TU’NARATH

Encounter Level 19 (12,000 XP)

Setup

To secure a route to the githyanki city, the PCs must
negotiate Citadel Mercane for leads. You should
run this skill challenge as the adventurers explore
and investigate the Bazaar. This skill challenge is
unusual in that even failed checks can reveal routes to
Tu’narath. These options are more dangerous and risk
much, but they are as viable as geting a victory with
the skill challenge. Many failures, as shown below,
include links to side-treks. If characters follow-up on
these, turn to the indicated page for details on what
happens.

Finding Tu’narath Level 19
Skill Challenge XP 12,000

The air hums with conversation, and in the crowds you see any
number of useful types who might aid you in your mission.

The PCs listen and interact with locals to discover possible

routes to Tu’narath. This skill challenge takes at least 6

hours.

Complexity
5 (12 successes before 3 failures).

Primary Skills
Bluff, Diplomacy, Endurance, History, Insight, Intimidate.

Other Skills
Streetwise.

Victory
The characters arrange a meeting with Captain J’ladimir,

a Separatist sympathizer. He stands as the best and most

certain route to Tu’narath. Proceed to “The Sympathizer”

on page 36.

Defeat
If the characters haven’t yet found a way to reach Tu’narath

by one of the challenge’s failures, they must begin the skill

challenge again.

Special
If the PCs rescued and befriended Mayhem, they gain a +2

bonus to all skill checks related to the skill challenge.

Bluff DC 22

The PCs adopt cover stories and use them to find a way to the
githyanki city.
Requires a successful Streetwise check.

The first failure turns up a name for someone who might

help: Scaramandar. The failed check opens up the advanced

Streetwise 1 option. The PCs cannot make any more Bluff

checks until they succeed on another Streetwise check.

Diplomacy DC 22

The adventurers negotiate for passage, hinting at their mission
and seeking sympathizers.
The PCs cannot make any more Diplomacy checks until

they get another success with Streetwise.

Endurance DC 22 (4 successes maximum; see below)

The PCs spend time carousing in the hopes loose lips might
reveal a clue.
On a failed check, a nearby barfly suggests the characters

should just steal a ship. The failed check opens up the

advanced Streetwise 2 check.

History DC 27

The PCs recall and mention a particularly bloodthirsty
githyanki raid so that they can attempt to weaken bonds of
loyalty or foment feelings of vengeance in people around them.
A successful check can negate one failure instead of

granting a success.

Intimidate DC 22

The PCs use threats to pressure locals to cough up a way to
the city.
If failed, in addition to counting as a failure, the first failed

check reveals a name of someone who might help. Taikus,

a githzerai black marketer, sometimes smuggles goods into

Tu’narath. This failure opens up advanced Streetwise 3. The

PCs cannot make any more Intimidate checks until they

succeed on another Streetwise check.

Streetwise DC 22
The PCs explore the Citadel, listening to rumors, asking
questions, and generally feeling the pulse of the city.
Characters can cooperate to aid a lead character using this

skill. In addition to counting as a success, a successful check

opens up the Bluff, Diplomacy, and Intimidate skills.

Advanced Streetwise 1 DC 27 (0 successes or failures)

The PCs ask around about Scaramandar and learn he is a
fixer and problem-solver. He has a dubious reputation and is
a known double-crosser, but he might aid them in reaching
Tu’narath. If the characters follow this lead, they get an
audience. Go to “Dealing with the Devil” on page 34.
Characters can cooperate to aid a lead character using this

skill.

Advanced Streetwise 2 DC 22 (0 successes or failures)

A little investigation into suitable vehicles to steal comes up
with the name Merciless. If the characters follow this lead, they
find the vessel with little trouble. See “Merciless” on page 36.
Characters can cooperate to aid a lead character using this

skill.

Advanced Streetwise 3 DC 22 (0 successes or failures)

The PCs learn Taikus is still in the city and he might be willing
to help. If the characters follow this lead, they find directions to
his warehouse. Proceed with “Shortcuts through the Void” on
page 36.
Characters can cooperate to aid a lead character using this

skill.

A Tyranny of Souls

56J u l y 2 0 0 9 | DU NGEON 168

DEMONS AMONG US

Encounter Level 20 (14,400 XP)

Setup

3 goristro slaves (G)

Three hulking goristro demons escaped their han-
dlers by killing them. Free, they vent their rage at
innocent bystanders and will not stop until destroyed.

While the PCs explore the market, read:

Screams pierce the Bazaar’s steady hum, presaging a mad
rush. Through the fleeing people, you see a massive demon
leap from one ruined stall to land on another. It whips
its chain about, decapitating three too-slow patrons. Two
more demons bound into the scene, roaring and screeching
in rage.

3 Goristro Slaves (G) Level 19 Elite Brute
Huge elemental humanoid (demon) XP 4,800 each

Initiative +10 Senses Perception +17; darkvision

HP 450; Bloodied 225; see also raging frenzy
AC 31; Fortitude 33, Reflex 28, Will 29

Resist 20 variable (2/encounter; see “Resist,” Monster Manual,
282)

Saving Throws +2

Speed 8

Action Points 1

m Slam (standard; at-will)

 Reach 3; +22 vs. AC; 2d10 + 8 damage.

M Double Attack (standard; at-will)

 The goristro makes two slam attacks.

M Goristro Stomp (immediate reaction, when a nonadjacent

enemy moves adjacent to the goristro; recharge 4 5 6)

 The goristro attacks the triggering enemy: +22 vs. AC;

4d8 + 6 damage, and the target is pushed 2 squares and

knocked prone.

M Raging Frenzy (immediate reaction, when attacked by an

adjacent enemy while bloodied; at-will)

 Targets triggering enemy: +22 vs. AC; 2d8 + 6 damage.

R Lashing Chains (standard; at-will)

 Ranged 5; +22 vs. AC; 3d10 + 8 damage, and the target is

grabbed. Effect: One other creature grabbed by the goristro

slides to a space adjacent to the target of the attack, takes

15 damage, and is no longer grabbed.

Alignment Chaotic evil Languages Abyssal

Str 27 (+17) Dex 12 (+10) Wis 17 (+12)

Con 25 (+16) Int 6 (+7) Cha 12 (+10)

Equipment chains

Tactics

The demons are enraged and attack anything that
comes too close. A demon uses lashing chains against
the first enemy to come in its range, and then uses the
attack again against a different target by spending an
action point. If a PC closes on the demon, it uses gor-
istro stomp or, if waiting for the power to recharge, it
hammers its foe with double attack. The demons fight
until destroyed.

A Tyranny of Souls

57J u l y 2 0 0 9 | DU NGEON 168

Features of the Area

 Crowds: During the first round, the characters
have cover from the patrons in the Bazaar, but each
square a character moves closer to the demons counts
as difficult terrain due to the press of f leeing people.
During the second round, this environmental effect
ends and the PCs are free to move about normally.
 Floating Stands: The battlefield consists of
several f loating stands. Because the PCs are on the
Astral Sea, they can f ly up to half their speed and
hover in place. Since they are clumsy f liers, such
characters take a −4 penalty to attack rolls and
defenses while f lying. A character can choose not to
f ly and instead jump, making an Athletics check as
normal to cross the gaps (Player’s Handbook, page 182).
 Tents: Many f loating stands contain tents. A char-
acter inside a tent has total concealment.
 Walls: Some floating stands contain walls. Char-
acters behind them gain cover.

Development

Starting on the fifth round and every 2 rounds there-
after until the end of the encounter, three marut
blademasters (Monster Manual, page 185) join the
fight to help contain the demons. These combatants
do not attack the PCs unless the PCs attack them. If a
fight breaks out between the PCs and the maruts, see
the “Running Afoul of the Law” sidebar on page 57
for further developments.

Conclusion

Once the last demon falls, the Bazaar’s commerce
resumes as if nothing had happened. The dead drift
away and are eventually picked up by locals for ren-
dering into candles and food, but not before they are
picked clean of valuables. As the characters recover,
Trethrix of the Seven Diamonds appears at their side.
A beautiful woman, svelte and appealing, she smiles
and thanks the adventurers for their self less service.
As a reward, she gifts them with treasure parcel 5.
After she honors the characters, she returns to her
palanquin to continue her shopping.

A Tyranny of Souls

58J u l y 2 0 0 9 | DU NGEON 168

THE DEVIL’S BARGAIN

Encounter Level 19+ (12,600 XP)

Setup

4 marut escorts (M)
Trethrix (T)

Periodically one of the Seven Diamonds travels the
Bazaar to assert that they are the true masters and to
encourage commerce. The most recent Diamond to
explore the Bazaar is Trethrix. A raavasta, she is thor-
oughly evil, but she has no special complaint against
the adventurers and thus is not prepared for an attack
against her.
 This encounter occurs only if the adventurers
move to assassinate the merchant to gain access to
Tu’narath. The best time to strike is when she awaits
the portal to open to the Inner Sphere. The adventur-
ers should have plenty of time to scout the area and
set up their ambush.

When the PCs can see this scene, read:

A beautiful woman reclines on a palanquin. Standing
at each corner is a gray-skinned humanoid wielding a
greatsword. The group waits before a shuddering gate
ringed with bright glyphs set on the Inner Sphere’s surface.

4 Marut Escorts (M) Level 19 Minion Soldier
Medium immortal humanoid XP 600 each

Initiative +14 Senses Perception +20; truesight 10

HP 1; a minion never takes damage from a miss.

AC 34; Fortitude 36, Reflex 31, Will 32

Immune sleep; Resist 10 thunder

Speed 8, fly 4 (hover), teleport 4

m Greatsword (standard; at-will) Thunder, Weapon
 +26 vs. AC; 12 damage plus 3 thunder damage, and the

target is pushed 1 square.

Hardy Minion (when the marut escort is hit by an attack;

at-will)

 Roll 1d6. On a 5 or 6, the marut takes no damage from the

attack.

Alignment Unaligned Languages Supernal

Str 30 (+19) Dex 21 (+14) Wis 23 (+15)

Con 23 (+15) Int 12 (+10) Cha 13 (+10)

Equipment greatsword

Trethrix (T) Level 23 Elite Controller
Medium elemental humanoid XP 10,200

 (shapechanger), raavasta

Initiative +16 Senses Perception +22; truesight 6

HP 428; Bloodied 214

AC 40; Fortitude 35, Reflex 38, Will 36

Resist 15 psychic, 15 variable (2/encounter; see “Resist,”

Monster Manual, page 282)

Saving Throws +2

Speed 6

Action Points 1

m Beguiling Claws (standard; at-will) Charm
 +26 vs. AC; 1d6 + 5 damage, and the target is blinded (save

ends).

R Bind (minor; recharges when enforce contract is used)
Charm, Psychic

 Ranged sight; no attack roll required; the target chooses

to take ongoing 20 psychic damage (save ends) or be

dominated (save ends); see also enforce contract.
C Mind Stab (standard; encounter) Fear, Psychic
 Close burst 5; targets enemies; +28 vs. Will; 5d6 + 9

psychic damage, and the target moves its speed away from

Trethrix.

Change Shape (minor; at-will) Polymorph
 Trethrix can alter its physical form to take on the

appearance of any Medium humanoid, including a unique

individual (see “Change Shape,” Monster Manual, page 280).

Enforce Contract (immediate reaction, when an enemy’s melee

or ranged attack targets Trethrix; recharges when bind is

used) Charm
 The attack targets the creature affected by Trethrix’s bind

power instead of Trethrix. Using this power ends the bind

effect on that creature.

Vanish (immediate reaction, when an enemy hits Trethrix;

recharge 5 6) Illusion
 Trethrix shifts 3 squares and is invisible until the end of its

next turn or until it attacks.

Alignment Evil Languages All

Skills Bluff +23, Diplomacy +23, Insight +22

Str 14 (+13) Dex 20 (+16) Wis 23 (+17)

Con 22 (+17) Int 28 (+20) Cha 25 (+18)

Equipment fine clothing

A Tyranny of Souls

59J u l y 2 0 0 9 | DU NGEON 168

Tactics

The marut escorts form a defensive perimeter around
the raavasta to block attempts by enemies to reach
their charge. When a foe closes, the maruts use their
greatswords to throw back the attacker. They follow
Trethrix as she moves about to avoid the PCs’ attacks.

While her minions move to protect her, Trethrix
uses bind against a tough defender. If the target opts
to become dominated, she compels it to make basic
attacks against its allies. If she comes under attack,
she safeguards herself by using enforce contract, at
which point she chooses a different target to bind. If
two or more PCs close on her, she uses mind stab to
drive them off and spends an action point to hit a
target she misses with her beguiling claws. If she drops
to 100 hit points or fewer, she uses vanish to make an
escape if possible.
 The marut blademasters that come through the
portal (see “Development” on the next page) close on
the closest enemy, fighting their way to the raavasta’s
side using teleport if necessary. Once there, they take
up the roles her escorts performed and fight to the
death defending the fiend.

Features of the Area

 Inner Sphere Gate: A massive gate leads to Cita-
del Mercane’s interior. It takes 5 minutes to open or
close the gate fully due to its great weight. The gate
is made from adamantine and has an AC 2, other
defenses 20; resist 20 all; hp 1,000. Breaching the
gate allows access to the Inner Sphere (page 33).
 Statues: Eight 20-foot-tall statues in two rows of
four stand to either side of the portal. The statue has

an AC 2, Fortitude 20, Reflex 2, hp 400. If a statue
takes 50 or more damage, blue blood sprays in a con-
tinuous close blast 3 in the direction from the attack.
The blood is harmless, but it grants concealment to
creatures standing in the blast.
 Lightning Ward: To protect the inner sphere,
the Society of Seven Diamonds placed powerful
wards around their gates. The lightning ward attacks
when any natural creature enters a space adjacent to
the ward.

Inner Sphere Gate

A Tyranny of Souls

60J u l y 2 0 0 9 | DU NGEON 168

c Lightning Ward Lightning
Melee 1; +22 vs. Reflex; 1d8 + 7 lightning damage, and the

target is pushed 1d4 squares and is dazed until the end of

its next turn.

Palanquin: Trethrix rides on a levitating
palanquin.

Trethrix’s Palanquin
Medium vehicle

HP 30 Space 1 square Cost 1,800 gp

AC 5; Fortitude 10, Reflex 5

Speed fly 4 (hover)

Pilot
 The pilot must maintain concentration (minor action) or

the palanquin goes out of control.

Load
 One Medium creature; 100 pounds of gear.

Out of Control
 An out-of-control palanquin comes to a stop at the

beginning of its turn.

Compact
 An adjacent creature can fold up an unoccupied palanquin

as a standard action into a tiny object.

Treasure: Trethrix carries treasure parcel 10 on
her person.

Development

After the third round, the gate is wide enough for
one marut blademaster to join the fight. Every other
round thereafter, another two join the battle. This
continues until five blademasters emerge.

Marut Blademaster Level 21 Soldier
Medium immortal humanoid XP 3,200

Initiative +18 Senses Perception +22; truesight 10

HP 201; Bloodied 100

AC 37; Fortitude 37, Reflex 32, Will 33

Immune sleep; Resist 10 thunder

Speed 8, fly 4 (hover), teleport 4

m Greatsword (standard; at-will) Thunder, Weapon
 +27 vs. AC; 1d10 + 11 damage plus 1d6 thunder damage,

the target is pushed 1 square, and the target is marked

until the end of the marut blademaster’s next turn.

M Double Attack (standard; at-will) Thunder, Weapon
 The marut blademaster makes two greatsword attacks.

Alignment Unaligned Languages Supernal

Skills Endurance +22, Intimidate +17

Str 32 (+21) Dex 23 (+16) Wis 25 (+17)

Con 25 (+17) Int 14 (+12) Cha 15 (+12)

Equipment greatsword

 Characters who fail to kill Trethrix and f lee into
the Bazaar are hunted for the remainder of their stay
here. See “Running Afoul of the Law” on page 34 for
further developments.

Conclusion

After killing the raavasta, the PCs can move to the
appointed place. A rakshasa proxy working for Scara-
mandar gives them a ritual scroll, the sigil address,
and residuum enough to perform the ritual. Depend-
ing on how the PCs’ mission went, they might need
to retreat farther up into the mountain to escape
vengeance-seeking maruts. They could, while there,
face additional encounters as described on page 31.
Completing the ritual, though, transports the adven-
turers to Tu’narath as the cambion promised.

A Tyranny of Souls

61J u l y 2 0 0 9 | DU NGEON 168

STOLEN MERCY

Encounter Level 19 (12,000 XP)

Setup

2 githyanki mates (M)
4 githyanki pirates (P)
Ri’s’an (R)

The Merciless is an astral skiff docked at the end of Pier
Nine. Having taken substantial damage during an ill-
advised raid into Hestavar, the ship limped to Citadel
Mercane for repairs. The vessel is inviting to thieves
because of its isolation and the lack of goodwill
earned by the ship’s crew. In fact, should the ship and
its crew come under attack, no one comes to their aid.

When the PCs enter Pier Nine, read:

Docks stretch out all along the metal pier, many of which
hold astral vessels in all sorts of shapes and sizes. As you
near the end, the ships thin out until there are none for the
final 100 or so feet. At the very end, you spy the Merciless,
a sleek ship with an enclosed deck equipped with patched
sails and long navigation rods sprouting from the hull.
Hatches grant access to its interior and crystalline portals
might provide a glimpse into its interior.
 An observation deck towers over the ship, with metal
rungs ascending to a hatch at the deck’s bottom.

Ri’s’an and the two pirates recline on the observation
deck, while the surviving pirates make the final prep-
arations for departure. The githyanki don’t expect an
attack and so they are not watching from the deck.
The pirates work inside the vessel, so it takes a DC 13
Stealth check to approach the ship unnoticed.

4 Githyanki Pirates (P) Level 19 Minion Soldier
Medium natural humanoid XP 600 each

Initiative +15 Senses Perception +13

HP 1; a missed attack never damages a minion.

AC 34; Fortitude 33, Reflex 31, Will 30

Saving Throws +2 against charm effects

Speed 5; see also telekinetic jump
m Silver Longsword (standard; at-will) Psychic, Weapon
 +26 vs. AC; 16 psychic damage, and the target is marked

until the end of the githyanki’s next turn.

r Crossbow (standard; recharges when the githyanki spends a

minor action to reload the weapon) Weapon
 Ranged 15/30; +26 vs. AC; 16 damage.

Telekinetic Jump (move; encounter)

 The githyanki flies 5 squares.

Alignment Evil Languages Common, Deep Speech

Str 25 (+16) Dex 22 (+15) Wis 19 (+13)

Con 14 (+11) Int 15 (+11) Cha 14 (+11)

Equipment chainmail, light shield, silver longsword, crossbow

with 10 bolts

2 Githyanki Mates (M) Level 19 Skirmisher
Medium natural humanoid XP 2,400 each

Initiative +18 Senses Perception +13

HP 177; Bloodied 88

AC 33; Fortitude 31, Reflex 33, Will 30

Saving Throws +2 against charm effects

Speed 5; see also astral stride
m Silver Longsword (standard; at-will) Psychic, Weapon
 +24 vs. AC; 1d8 + 8 damage plus 1d8 psychic damage, and

the githyanki mate shifts 1 square.

r Astral Dagger (standard; at-will) Force, Psychic
 Ranged 10; +24 vs. AC; 1d6 + 8 force damage plus 1d6

psychic damage.

M Merciless Cut (standard; requires silver longsword; at-will)
Psychic, Weapon

 Targets a dazed or stunned creature; +24 vs. AC; 2d8 + 7

damage plus 2d8 psychic damage, and a dazed target is

stunned instead of dazed (save ends).

C Psychic Assault (standard; recharge 4 5 6) Psychic
 Close blast 3; +22 vs. Will; 1d6 + 7 psychic damage, and

the target is dazed (save ends).

Astral Stride (move; encounter) Teleportation
The githyanki pirate teleports 6 squares and gains the

insubstantial and phasing qualities until the start of its

next turn.

Alignment Evil Languages Common, Deep Speech

Str 22 (+15) Dex 25 (+16) Wis 19 (+13)

Con 17 (+12) Int 20 (+14) Cha 14 (+11)

Equipment chainmail, silver longsword

Ri’s’an (R) Level 19 Elite Artillery (Leader)
Medium natural humanoid, githyanki XP 4,800

Initiative +15 Senses Perception +19

HP 270; Bloodied 135

AC 31; Fortitude 29, Reflex 31, Will 34

Saving Throws +2 (+4 against charm effects)

Speed 6; see also astral stride
Action Points 1

m Psychic Blade (standard; at-will) Force, Psychic
 +24 vs. AC; 1d6 + 7 force damage plus 1d6 psychic

damage.

r Hurled Blade (standard; at-will) Force, Psychic
 Ranged 15; +26 vs. AC; 1d8 + 8 force damage plus 1d8

psychic damage.

R Double Attack (standard; at-will)

 Ri’s’an makes two hurled blade attacks, or one psychic blade

attack, shifts, and makes a hurled blade attack.

R Githyanki Tactics (move; at-will)

 Ranged 5; targets one githyanki Ri’s’an can see; the target

slides 5 squares.

R Psychic Spear (standard; recharge 4 5 6) Force,
Psychic

 Ranged 20; +26 vs. AC; 2d8 + 5 force damage plus 2d8

psychic damage, and the target is immobilized (save ends).

C Psychic Scream (immediate reaction, when first bloodied;

encounter) Psychic
 Close burst 5; targets enemies; +22 vs. Will; 4d6 + 7

psychic damage, and the target is dazed (save ends). Miss:
Half damage, and the target is not dazed.

Astral Stride (move; encounter) Teleportation
 Ri’s’an teleports 6 squares and gains the insubstantial and

phasing qualities until the start of its next turn.

Alignment Evil Languages Common, Deep Speech

Skills Arcana +17, History +14, Insight +19, Intimidate +21

Str 19 (+13) Dex 22 (+15) Wis 20 (+14)

Con 15 (+11) Int 17 (+12) Cha 25 (+16)

Equipment chainmail

A Tyranny of Souls

62J u l y 2 0 0 9 | DU NGEON 168

Tactics

The githyanki pirates shout for Captain Ri’s’an if an
adventurer opens a hatch, thus raising the alarm.
Otherwise, the pirates are oblivious to combat outside
the skiff until the start of round 3 when one finally
comes out from the craft and sees the fight.
 Once alerted, three of the githyanki pirates take
their stations, while the fourth spends a move action
to move the ship 3 squares and turn it broadside to
bring the pier into its firing arc. The pirates fire at the
PCs using their crossbows.
 The githyanki mates lead the attack, either using
astral stride to engage the PCs on the pier below or
fighting PCs who engage them at the platform. They
use psychic assault first followed by merciless cut.
 Ri’s’an fights from the observation deck, using his
double attack to support his mates and psychic spear to
pin down enemy defenders. Ri’s’an doesn’t engage
the PCs in melee unless he is the only thing between
them and his ship, at which point he closes the dis-
tance with astral stride and directs his psychic blade
attacks at controllers and leaders first.

Features of the Area

 Observation Deck: The observation deck stands
30 feet above the pier and has an open top. With sub-
jective gravity, PCs can f ly to the top using the normal
rules for navigating the Astral Sea (page 57). Or, a
character can climb the ladder up to the hatch with a
DC 0 Athletics check.
 The Merciless: The vessel is an astral skiff.

Merciless
Gargantuan vehicle (astral skiff)

HP 250 Space 2 squares by 6 squares Cost 13,000 gp

AC 4; Fortitude 20, Reflex 2

Speed fly 12 (hover), overland flight 15

Pilot
 The pilot must stand at a control wheel, typically at the

rear of the astral skiff.
Crew
 In addition to the pilot, an astral skiff requires a crew of

three, all of whom use a standard action each round to

control the skiff. Reduce the skiff’s fly speed by 4 squares

for each missing crewmember. At fly speed 0, the Merciless

sails out of control.

Load
 Ten Medium creatures; one ton of cargo

Out of Control
 An out-of-control astral skiff moves forward at half speed

(not including any modifiers for its astral sails).

Astral Attunement
 The astral skiff functions only in the Astral Sea.

Fragile Propulsion
 For every 25 damage the Merciless takes, its speed is

reduced by 2 squares. At fly speed 0, the ship comes to a

stop.

 The ship provides superior cover to creatures
inside. Two portals on each side allow occupants to
make attacks against enemies outside the vessel.
 Treasure: The characters gain treasure parcel
20, which includes the Merciless. In addition, planar
charts reveal a quick route to Tu’narath through a
nearby color veil.

A Tyranny of Souls

63J u l y 2 0 0 9 | DU NGEON 168

SECRET WAY

Encounter Level 19 (12,000 XP)

Setup

Negotiated Passage (Skill Challenge)
2 angels of Tiamat’s vengeance
Taikus (T)

Along the way to the warehouse, two angels of
Tiamat’s vengeance, who have been watching the
characters, follow them to the site. About 5 minutes
before the characters arrive, both angels from as
far away as you like target two PCs with sign of
vengeance. Since this sign is invisible and harmless,
the character doesn’t notice it. However, a DC 29
Arcana check reveals its general presence and nature.
A DC 25 Religion check identifies its source.

When the PCs enter the warehouse, read:

Wooden crates stand in piles forming three rows extending
to the warehouse’s far wall. Aside from these goods and dust
floating through the air, the place seems empty.

Taikus has a permanent portal linking Tu’narath to
Citadel Mercane inside an extradimensional space
hidden at the back of the warehouse. When the
characters enter the building, Taikus is inside the
extradimensional space. He emerges 2 rounds later.
Characters searching the warehouse can find the
extradimensional space with a DC 29 Arcana check
or a DC 27 Perception check. If the characters find
the space while the githzerai is still inside, the PCs
take a −2 penalty to all Diplomacy checks made as
part of the “Negotiated Passage” skill challenge.

When Taikus appears, read:

Stepping out from around a stack is a rail-thin githzerai
wearing a tattered cloak. He looks at you with a raised
eyebrow, “Can I help you?”

Negotiated Passage Level 19
Skill Challenge XP 2,400

The githzerai watches you with suspicion, uncertain of your
motives.

The adventurers must convince Taikus that they aim to help

the Separatists. This skill challenge takes a few minutes.

Complexity
1 (4 successes before 3 failures).

Primary Skills
Bluff, Diplomacy, Insight.

Other Skills
History, Intimidate.

Victory
Taikus leads the PCs to the extradimensional space, but

before the PCs reach it, the angels of Tiamat’s vengeance

attack.

Defeat
 Taikus denies the PCs access to the portal. Before the

characters have a chance to react, the angels of Tiamat’s

vengeance attack, further damning the PCs in the

githzerai’s eyes.

Bluff (DC 22)

The PC gives a false reason for wanting to reach Tu’narath.
A failed check here results in two failures.

Diplomacy (DC 22)

The characters explain their mission and ask for aid. The first
success makes available the History check.

History (DC 22; Requires a successful Diplomacy check)

A PC recalls some of the worst raids and excesses by the
githyanki, relating these tales to his or her mission and how the
group intends to stop future attacks.

Insight (DC 22)

A PC senses the githzerai is nervous and catches him throwing
a glance to an innocuous stack of crates (he’s looking at the
entrance to the extradimensional space). This check also reveals
that Intimidate does not work on Taikus.

Intimidate (DC 30)

Taikus is not easily moved by threats. Each failed

Intimidate check applies a –5 penalty to all future checks

made as part of this skill challenge.

A Tyranny of Souls

64J u l y 2 0 0 9 | DU NGEON 168

2 Angels of Level 19 Elite Brute
Tiamat’s Vengeance

Large immortal humanoid (angel) XP 4,800 each

Initiative +13 Senses Perception +16

HP 446; Bloodied 223

AC 34; Fortitude 33, Reflex 29, Will 33; see also chromatic
cloak

Immune disease, fear; Resist 15 radiant; 15 variable (3/

encounter, acid, cold, fire, lightning, or poison only; see

“Resist,” Monster Manual, page 282), see also coldfire pillar
Saving Throws +2

Speed 8, fly 12 (hover); see also sign of vengeance
Action Points 1

m Longsword (standard; at-will) Acid, Cold, Fire, Lightning,
Poison, Weapon

 Reach 2; +25 vs. AC; 1d10 + 9 damage plus 1d8 acid, cold,

fire, lightning, or poison damage plus 1d8 acid, cold, fire,

lightning, or poison damage.

M Double Attack (standard; at-will)

 The angel of vengeance makes two longsword attacks.

R Sign of Vengeance (minor; encounter) Teleportation
 Ranged sight; the angel of vengeance places an invisible

sign upon the target. Until the end of the encounter, as a

move action, the angel can teleport adjacent to the target.

C Chromatic Pillar (when first bloodied; encounter) Acid,
Cold, Fire Lightning, Poison, Polymorph

 The angel transforms into a 30-foot-high pillar of draconic

energies. Close burst 2; +23 vs. Reflex; 1d8 + 9 acid, cold,

fire, lightning, or poison damage plus 1d8 + 9 acid, cold,

fire, lightning, or poison damage. The angel of Tiamat’s

vengeance is immune to all damage until the start of its

next turn.

Chromatic Cloak (until bloodied) Acid, Cold, Fire, Lightning,
Poison

 Attacks against the angel of vengeance take a −2 penalty

until the angel is bloodied. While cloak of vengeance is in

effect, a creature that makes a successful melee attack

against the angel takes 1d8 acid or cold damage and 1d8

fire, lightning, or poison damage.

Alignment Evil Languages Supernal

Skills Insight +21, Intimidate +22

Str 27 (+17) Dex 18 (+13) Wis 25 (+16)

Con 23 (+15) Int 19 (+13) Cha 26 (+17)

Equipment plate armor, 2 longswords

Taikus (T) Level 15 Elite Controller
Medium natural humanoid, githzerai XP 2,400

Initiative +13 Senses Perception +18

HP 282; Bloodied 141

AC 31; Fortitude 28, Reflex 30, Will 30; see also iron mind
Saving Throws +2

Speed 7

Action Points 1

m Unarmed Strike (standard; at-will)

 +20 vs. AC; 2d8 + 6 damage.

R Inner Spark (standard; at-will) Lightning, Teleportation
 Ranged 5; +18 vs. Reflex; 1d8 + 4 lightning damage, and

the target teleports 5 squares to an unoccupied space of

Taikus’s choosing.

R Reorder Chaos (standard; recharge 5 6) Teleportation
 Ranged sight; up to 4 Medium or smaller targets; +19 vs.

Fortitude; the targets teleport to swap spaces as Taikus

chooses.

R Trace Chance (standard; recharge 5 6)

 Ranged 5; no attack roll required; the next melee attack

made against the target gains a +5 power bonus to the

attack roll, and, if it hits, it is automatically a critical hit.

C Psychic Fists (standard; encounter) Psychic
 Close burst 5; targets enemies; +19 vs. Will; 1d8 + 4

psychic damage.

Avenging Wind (immediate interrupt, when targeted by a

ranged attack; encounter) Teleportation
 The attack targets another creature within 5 squares

of Taikus, and Taikus teleports 10 squares into a square

adjacent to the attacker.

Iron Mind (immediate interrupt, when Taikus would be hit by

an attack; encounter)

 Taikus gains a +2 bonus to all defenses until end of his next

turn.

Alignment Unaligned Languages Common, Deep

Speech

Skills Acrobatics +20, Athletics +18, Insight +18

Str 19 (+11) Dex 23 (+13) Wis 23 (+13)

Con 13 (+8) Int 15 (+9) Cha 14 (+9)

Tactics

The angels teleport into spaces adjacent to the adven-
turers whom they targeted with sign of vengeance and
then make double attacks each round.
 Taikus uses trace chance at the earliest opportunity
and spends his action point on the first round to use
inner spark. He then uses psychic fists when he can
catch the greatest number enemies in one shot or
reorder chaos to better arrange the battlefield. Taikus
enters the extradimensional space when bloodiedand
uses the portal to warn the Separatists in Tu’narath.

Features of the Area

 Illumination: Everburning torches set on the
walls fill the entire warehouse with bright light.
 Ceiling: The ceiling is 30 feet high.
 Crates: Boxes and crates are arranged in four
rows, each 10 feet tall. An adjacent character can
make a DC 22 Strength check to knock the stack
over. The toppled stack fills all squares in a line up
to the next stack. Creatures in the path are entitled
to a saving throw to shift into an adjacent square. A
failed saving throw results in the character taking
4d6 damage and being knocked prone and restrained
(save ends both). Until cleared, the toppled stack
counts as difficult terrain.
 Extradimensional Space: The portal opens onto
a small room with a permanent portal contained by
a hermetic circle in the corner. The portal is opaque.
Characters entering it appear in Tu’narath (page 38).

A Tyranny of Souls

65J u l y 2 0 0 9 | DU NGEON 168

KILL SQUAD

Encounter Level 19 (13,600 XP)

Setup

1 githyanki blackweaver (B)
1 githyanki dread knight (K)
4 Tiamat-sworn reavers (T)

Moving through the portal alerts servants loyal to
Zetch’r’r, and the emperor dispatches a kill squad to
deal with the intruders. This encounter can occur in
the alley where the PCs first appear or later if the PCs
move quickly.

When the kill squad appears, read:

You have company. Rounding a corner, flanked by two
hulking dragonborn, is a slim githyanki warrior encased in
baroque armor and wielding a silver greatsword. Behind
you, a hideous githyanki mage missing its lower body
hovers above the ground, black lightning crackling from its
withered hands. Two more dragonborn stand to the undead
mage’s sides.

Githyanki Dread Knight (K) Level 20 Soldier
Medium natural humanoid XP 2,800

Initiative +18 Senses Perception +12

Final Authority aura 1; enemies in the aura take a −2 penalty

to attack rolls on attacks that do not include the githyanki

dread knight.

HP 190; Bloodied 95

AC 35; Fortitude 33, Reflex 32, Will 31

Saving Throws +2 against charm effects

Speed 5

m Silver Greatsword (standard; at-will) Psychic, Weapon
 +27 vs. AC; 1d10 + 7 damage plus 1d6 psychic damage,

and the target is marked until the end of the dread knight’s

next turn.

M Severing Strike (immediate interrupt, when an enemy the

dread knight has marked shifts or makes an attack that does

not include the dread knight; at-will) Psychic, Weapon
 +27 vs. AC; 1d10 + 7 damage plus 3d6 psychic damage,

and the target is dazed (save ends).

R Telekinetic Leap (move; encounter)

 Ranged 10; the dread knight or an ally within range can fly

up to 5 squares.

C Forceful Lure (standard; encounter)

 Close burst 3; targets enemies; +23 vs. Fortitude; the

target is pulled 2 squares, and the dread knight makes a

melee basic attack against the target.

Alignment Evil Languages Common, Deep Speech,

Draconic

Skills History +20, Insight +17

Str 25 (+17) Dex 22 (+16) Wis 14 (+12)

Con 22 (+16) Int 17 (+13) Cha 19 (+14)

Equipment plate armor, silver greatsword

4 Tiamat-Sworn Reavers (T) Level 18 Skirmisher
Medium natural humanoid, dragonborn XP 2,000 each

Initiative +13 Senses Perception +12

HP 176; Bloodied 88; see also dragonborn fury and springing
assault

Regeneration 10 (only while bloodied).

AC 33; Fortitude 31, Reflex 27, Will 29

Speed 5; see also springing assault
m Triple-headed Flail (standard; at-will) Weapon
 +23 vs. AC (+24 while bloodied); 1d10 + 5 damage.

M Rending Strike (standard; requires triple-headed flail; at-will)

 Weapon
 The Tiamat-sworn reaver attacks up to three targets with

its triple-headed flail. If it hits one target, it can push the

next target 1 square on a hit, and if it hits two targets, the

third takes ongoing 5 damage on a hit (save ends).

Dragonborn Fury (while bloodied)

 The reaver gains a +1 racial bonus to attack rolls.

Skirmish +2d6
 If, on its turn, the Tiamat-sworn reaver ends its move at

least 3 squares away from where it began its turn, its

melee attacks deal 2d6 extra damage until the start of its

next turn.

Springing Assault (free, when the reaver hits with a melee

attack during its turn; recharges when first bloodied)

 The reaver shifts 3 squares.

Alignment Evil Languages Common, Draconic

Skills History +12, Intimidate +13

Str 21 (+14) Dex 14 (+11) Wis 17 (+12)

Con 24 (+16) Int 13 (+10) Cha 14 (+11)

Equipment scale armor, heavy shield, triple-headed flail

Tactics

The githyanki dread knight leads the attack, spring-
ing into action using telekinetic leap to land in the
party’s midst. There, he slashes about him using
his silver greatsword, focusing his attacks on soft
enemies. If an enemy he marks tries to slip away, he
delivers a punishing severing strike. If only one char-
acter is near him, he resorts to forceful lure to yank
them back.

Githyanki Blackweaver (B) Level 20 Artillery
Medium natural humanoid (undead) XP 2,800

Initiative +16 Senses Perception +14; darkvision

HP 146; Bloodied 73

AC 32; Fortitude 31, Reflex 32, Will 34

Immune disease, poison; Resist 20 necrotic; Vulnerable 10

radiant

Saving Throws +2 against charm effects

Speed fly 4 (hover)

m Corrosive Touch (standard; at-will) Lightning, Necrotic
 +25 vs. AC; 2d6 + 5 lightning and necrotic damage, and

the target is pushed 1 square.

R Black Lightning (standard; at-will) Lightning, Necrotic
 Ranged 10; +25 vs. Reflex; 2d6 + 7 lightning damage, and

ongoing 5 necrotic damage (save ends).

C Consuming Shadows (immediate reaction, when an enemy

enters a space adjacent to the blackweaver; encounter)
Necrotic, Teleportation

 Close burst 1; targets enemies; +23 vs. Fortitude; 1d8 +

7 necrotic damage, and the target is blinded (save ends).

Effect: The blackweaver teleports 5 squares.

Lich-Queen’s Legacy
 The githyanki blackweaver’s melee and ranged attacks

deal 2d6 extra necrotic damage to targets suffering

ongoing necrotic damage.

Alignment Evil Languages Common, Deep Speech

Skills Arcana +19, History +21

Str 15 (+12) Dex 23 (+16) Wis 19 (+14)

Con 20 (+15) Int 18 (+14) Cha 24 (+17)

Equipment robes

A Tyranny of Souls

66J u l y 2 0 0 9 | DU NGEON 168

The blackweaver avoids melee combat, blasting
characters with black lightning and targeting them
again to benefit from Lich-Queen’s legacy. If cornered,
the blackweaver uses consuming shadows to make
a getaway.
 The Tiamat-sworn weavers have no particular
loyalty to the emperor or the githyanki, and they fight
only as long as they have the upper hand. Each reaver
targets a different enemy, using rending strike to destroy
their enemies. Once they make their attack, they shift
and charge, even if it means taking an opportunity
attack. These skirmishers maneuver as best as they can
in the tight confines, but if they find it too restrictive,
they retreat to the street beyond to conclude the battle.

Taking Prisoners

If the characters take any prisoners, they might learn
useful information. The blackweaver and the dread
knight prove unhelpful and volunteer nothing, but
the dragonborn can be convinced to talk with a com-
plexity 1 skill challenge (4 successes before 3 failure)
involving DC 22 checks with the Bluff, Diplomacy,
and Intimidate skills. A victory reveals that the
emperor dispatched them. The prisoner knows that
Tiamat watches the emperor closely, and many sus-
pect she might remove him altogether if it wasn’t for
the scepter of Ephelomon. Zetch’r’r, evidently, fears that
the adventurers might connect with the rebels and
form an alliance against him.
 If the characters have no failures from the skill
challenge, the prisoner also reveals that the emperor
has many more kill squads out in the city, hunting for
Separatist leaders. They have had some success and
have even captured their leader, “some waif who who
has taken Vlaakith’s name. She’s pretty important
since the emperor didn’t just kill her outright. In fact,
he spirited her away to one of the f loating fortresses.”

Features of the Area

 Illumination: Shadows cast by the buildings
reduce the lighting in the alley to dim.
 Permanent Portal: The PCs emerge into the alley
through this portal. The PCs can move through the
portal freely provided it remains open, which is only
likely if the characters used Taikus’s portal, Refer
back to the map on page 63 in case the adventurers
retreat here.
 Rubbish: Boxes, crates, and general filth clutter
the alley. Squares containing rubbish count as diffi-
cult terrain.
 Illusory Wall: Spanning the alley’s mouth is an
illusory wall. Characters can see through it out to
the street beyond, but people on the street can’t see
through it into the alley. Thus, the wall blocks line of
sight for characters on the street.
 Street: The combat might spill out onto the street
beyond. People clear the area quickly, not wanting to
be involved in the fight.

A Tyranny of Souls

67J u l y 2 0 0 9 | DU NGEON 168

BLUE THUNDER

Encounter Level 19 (13,900 XP)

Setup

7 angels of Tiamat (A)
1 bluespawn godslayer (B)

The kill squad’s failure prompts Zetch’r’r to send
another band to intercept the adventurers before
they meet with the Separatists. They choose a walled
square to make their attack.

At some point before the PCs find the Morning-
star Inn, read:

The crowds thin until you are alone in a walled square.
Two empty bridges crisscross overhead, and an impressive
statue depicting a githyanki warrior riding a red dragon
dominates the square’s center. The eerie stillness is broken
when a hulking humanoid, some strange cross between
giant and blue dragon, enters the square. Joining it are
several winged angels whose torsos give way to wispy
nothingness.

Tactics

The bluespawn godslayer charges into combat, smash-
ing a character with its greatsword. It attacks any
dragonborn or devas first, targeting defenders next.
On its next turn, it makes another greatsword attack
followed by awesome blow with an action point. The
godslayer tries to push its enemy onto a spike and
then focus on that opponent until it dies.
 The angels work in teams of three, surrounding
their opponents and slashing with their greatswords
until their enemy falls. The angels fight until
destroyed.

Features of the Area

 Bridges: Two bridges span the square. The first
is 15 feet above the squares and the second is 30 feet
above.
 Spike: Three corners contain bristling spikes. Any
creature forcibly moved into a space containing a
spike is subject to an attack.

c Spike
Melee 0; +23 vs. Reflex; 10 damage, and the target is

immobilized (save ends). Aftereffect: The target takes 5

damage.

 Statue: It takes a DC 22 Athletics check to enter
the statue’s space. A character in its space gains cover
against all attacks.

7 Angels of Tiamat (A) Level 21 Minion
Medium immortal humanoid (angel) XP 800 each

Initiative +14 Senses Perception +12

HP 1; a missed attack never damages a minion

AC 35; Fortitude 35, Reflex 31, Will 30

Immune fear; Resist 10 fire, 10 radiant

Speed 6, fly 9 (hover)

m Greatsword (standard; at-will) Fire, Weapon
 +26 vs. AC; 18 fire damage.

Alignment Evil Languages Supernal

Str 26 (+18) Dex 18 (+14) Wis 14 (+12)

Con 18 (+14) Int 12 (+11) Cha 16 (+13)

Equipment chainmail, greatsword

Bluespawn Godslayer Level 22 Elite Brute
Huge natural humanoid (reptile) XP 8,300

Initiative +15 Senses Perception +17; low-light vision

HP 510; Bloodied 255

AC 36; Fortitude 36, Reflex 31, Will 33

Resist 30 lightning, 30 thunder

Saving Throws +2

Speed 8

Action Points 1

m Greatsword (standard; at-will) Lightning, Weapon
 Reach 3; +26 vs. AC; 4d6 + 9 damage plus 2d8 lightning

damage; see also slayer.
M Awesome Blow (standard; at-will) Lightning, Weapon
 The godslayer makes a greatsword attack. If the attack

hits, it makes a secondary attack against the same target.

Secondary Attack: +26 vs. Fortitude; the target is pushed 3

squares and knocked prone.

M Bite (standard; at-will) Lightning
 Reach 2; +24 vs. AC; 1d10 + 7 damage plus 2d8 lightning

damage; see also slayer.
Slayer
 The bluespawn godslayer deals +10 damage against

dragons, dragonborn, and immortals.

Alignment Evil Languages Draconic

Str 28 (+20) Dex 19 (+15) Wis 22 (+17)

Con 25 (+18) Int 10 (+11) Cha 16 (+14)

Equipment heavy shield, greatsword

A Tyranny of Souls

68J u l y 2 0 0 9 | DU NGEON 168

ASSAULTING
THE FORTRESS

Encounter Level 20 (15,300 XP)

Setup

7 ballista platforms
26 githwarriors (G)
2 githyanki dragonknights riding pact dragon
steeds (P)
1 githyanki terrth (T)

As the adventurers near the Fortress of Three Sor-
rows, the githyanki within mobilize to meet the
threat.

Five githwarriors accompany the githyanki terrth
(fortress commander), and three githwarriors operate
each of the seven ballista platforms.

When the PCs see the fortress, read:

The fortress hovers on the astral horizon, a statue’s
decapitated head tilted on its side with a squat tower rising
up from where its ear should be. Silver chains tether three
smaller towers, each floating on tiny islands. Two red
dragons with riders emerge from its maw.

Tactics

The first time the githyanki terrth hits an enemy
with his silver longsword, he uses instructive slash. On
subsequent turns, he follows up his longsword attacks
with slaughter the weak. Meanwhile, the pact dragons
and their riders attack any lone adventurers, or if
there aren’t any, their vehicle.

7 Ballista Platforms (B) Level 19 Blaster
Hazard XP 2,400

A massive crossbow manned by three crewmen, these plat-
forms hurl spear-size bolts at foes.

Hazard: Seven ballista platforms arranged around the

battlefield fire at enemies.

Perception
 No check is necessary to notice the ballista platforms.

Trigger
 When the PCs move into line of sight to a platform, a

platform’s crew rolls initiative and attack on their turn. A

ballista requires a standard action to reload.

Initiative
 A ballista platform acts on the initiative of its crew.

Attack
Standard Action Ranged 30

Target: One creature

Attack: +24 vs. Reflex

Hit: 4d8 + 7 damage.

Countermeasure
 A character can attack a crewmember (a githwarrior). If the

PCs kill two crewmembers, that ballista can fire only every

other round. If the PCs kill all three crewmembers, that

platform is effectively disabled, although they could fire the

ballista themselves.

 A character can attack the ballista (AC 5, Fortitude 10,

Reflex 5; hp 60). Destroying the ballista disables the

platform.

26 Githwarriors (G) Level 16 Minion Skirmisher
Medium natural humanoid, githyanki XP 350 each

Initiative +13 Senses Perception +10

HP 1; a missed attack never damages a minion.

AC 30; Fortitude 30, Reflex 28, Will 26

Saving Throws +2 against charm

Speed 6; see also telekinetic stride
m Greatsword (standard; at-will) Weapon
 +21 vs. AC; 12 damage.

R Crossbow (standard; at-will) Weapon
 Ranged 15/30; +21 vs. AC; 12 damage.

Telekinetic Jump (move; encounter)

 The githwarrior flies 5 squares.

Alignment Evil Languages Common, Deep Speech

Str 25 (+15) Dex 20 (+13) Wis 15 (+10)

Con 15 (+10) Int 12 (+9) Cha 14 (+10)

Equipment scale mail, greatsword, crossbow with 10 bolts

2 Githyanki Dragonknights (P) Level 17 Soldier
Medium natural humanoid XP 1,600 each

Initiative +15 Senses Perception +16

HP 165; Bloodied 82

AC 33; Fortitude 31, Reflex 26, Will 28

Saving Throws +2 against charm effects

Speed 5

m Silver Bastard Sword (standard; at-will) Psychic, Weapon
 +24 vs. AC; 1d10 + 7 damage plus 1d6 psychic damage,

plus 3d6 extra psychic damage against an immobilized

target.

m Lance (standard; must be mounted; at-will) Weapon
 Reach 2; +24 vs. AC; 1d8 + 9 damage (2d8 + 9 damage

when charging).

M Impaling Charge (standard; encounter) Weapon
 Requires lance and mount; the githyanki dragonknight

makes a charge attack; reach 2; +25 vs. AC; 3d8 + 7

damage, and the target is immobilized (save ends). Effect:
The githyanki dragonknight cannot make lance attacks

until the end of the encounter.

R Telekinetic Fist (standard; recharge 6)

 Ranged 5; Medium or small target; +22 vs. Fortitude;

1d6 + 7 damage, and the target slides 2 squares and is

immobilized (save ends).

R Telekinetic Leap (move; encounter)

 Ranged 10; the githyanki dragonknight or an ally within

range can fly 5 squares.

Alignment Evil Languages Common, Deep Speech

Skills History +11, Insight +16

Str 25 (+15) Dex 21 (+13) Wis 17 (+11)

Con 21 (+13) Int 13 (+9) Cha 18 (+12)

Equipment plate armor, heavy shield, lance, silver bastard

sword

Features of the Area

 Driftmetal Chains: Characters can attack the
chains (AC 15, Fortitude 12, Reflex 4; hp 200).
Destroying a chain sends the satellite tower adrift.
The tower moves 4 squares each round, crashing into
Tu’narath after 10 rounds.
 Main Tower: The main tower has a crenellated
wall providing cover to creatures standing behind it.
A trap door on the center of the roof leads down to
room 1.

A Tyranny of Souls

69J u l y 2 0 0 9 | DU NGEON 168

2 Pact Dragons (P) Level 13 Skirmisher
Large immortal magical beast (dragon, mount) XP 800 each

Initiative +13 Senses Perception +15; darkvision

HP 134; Bloodied 67; see also bloodied breath
AC 27; Fortitude 26, Reflex 25, Will 25

Resist 10 fire, 10 psychic

Speed 7, fly 10 (hover), overland flight 14

m Bite (standard; at-will)

 Reach 2; +18 vs. AC; 2d6 + 7 damage; see also skirmish.
M Aggressive Charger (while mounted by a friendly rider of

13th level or higher; at-will) Mount
 When charging, the pact dragon makes a bite attack in

addition to the rider’s charge attack.

C Breath Weapon (standard; recharge 5 6) Fire
 Close blast 5; +15 vs. Reflex; 2d12 + 12 fire damage, and

ongoing 5 fire damage (save ends).

C Bloodied Breath (free, when first bloodied; encounter)
Fire

 The dragon’s breath weapon recharges and the dragon uses

it immediately.

Astral Jaunt (minor; recharge 6) Mount, Teleportation
 The pact dragon and its rider disappear into the Astral Sea,

teleporting 10 squares.

Pledged Rider (while mounted by a friendly rider of 13th level

or higher; at-will) Mount
 Any damage dealt to the pact dragon can be redirected to

the rider, and vice versa.

Skirmish +2d6
 If, on its turn, the pact dragon ends its move at least 4

squares away from its starting point, it deals 2d6 extra

damage on all melee attacks it makes until the start of its

next turn.

Alignment Evil Languages Deep Speech, Draconic,

telepathy 20

Skills Endurance +17, Insight +15

Str 24 (+13) Dex 20 (+11) Wis 18 (+10)

Con 22 (+12) Int 15 (+8) Cha 16 (+9)

Initiative +14 Senses Perception +15

Unwavering Discipline aura 3; any ally within the aura gains a

+2 bonus to defenses.

HP 154; Bloodied 77

AC 31; Fortitude 30, Reflex 27, Will 27

Saving Throws +2 against charm effects

Speed 5

m Silver Longsword (free, after the githyanki terrth hits an

enemy with a silver longsword attack; at-will) Psychic,
Weapon

 +23 vs. AC; 2d8 + 4 damage, and the target is dazed until

the end of the githyanki terrth’s next turn.

M Slaughter the Weak (standard; at-will)

 One ally adjacent to the githyanki terrth makes a melee

basic attack against the same enemy. If the enemy is dazed

or stunned, the attack deals 2d8 extra psychic damage.

M Instructive Slash (standard; encounter) Psychic, Weapon
 Targets a dazed creature; +23 vs. AC; 1d8 + 7 damage plus

2d8 psychic damage.

R Heavy Crossbow (standard; recharges when the githyanki

spends a minor action to reload the weapon) Weapon
 Ranged 15/30; +21 vs. AC; 2d6 + 5 damage.

R Telekinetic Leap (move; encounter)

 Ranged 5; targets the githyanki terrth or one ally; the

target can fly up to 5 squares.

C Telekinetic Command (move; encounter)

 Close burst 5; one ally in the burst slides up to 5 squares.

Alignment Evil Languages Common, Deep Speech

Skills History +12, Insight +15

Str 24 (+15) Dex 19 (+12) Wis 14 (+10)

Con 18 (+12) Int 14 (+10) Cha 16 (+11)

Equipment plate armor, heavy shield, silver longsword, heavy

crossbow, 20 bolt

Githyanki Terrth (S) Level 16 Soldier (Leader)
Medium natural humanoid XP 1,400

A Tyranny of Souls

70J u l y 2 0 0 9 | DU NGEON 168

DESPERATE DEFENDERS

Encounter Level 20 (14,350 XP)

Setup

2 gish’sarath (S)
8 githwarriors (G)
1 githyanki kith’rak (K)
1 redspawn immolator (R)

While the battle rages outside, the githyanki scram-
ble to defend the fortress to ensure Vlaakith doesn’t
escape. The kith’rak (captain) and support troops are
the first line of defense inside the fortress, with rein-
forcements coming on the round following.

When the PCs can see into the central room,
read:

A shuddering red-scaled beast crowned with fire growls at
you while a githyanki dressed in black-enameled plate and
wielding a fullblade shouts orders to attack. Two githyanki
underlings in scale armor ready themselves for battle.
 The ladder drops from the roof trapdoor and ends at
a 30-foot diameter chamber with an iron door set in the
wall to either side. A spiral staircase burrows deeper into
the tower.

2 Gish’sarath (S) Level 16 Elite Skirmisher
Medium natural humanoid, githyanki XP 2,800 each

Initiative +12 Senses Perception +15

HP 306; Bloodied 153

AC 30; Fortitude 27, Reflex 28, Will 29

Saving Throws +2 (+4 against charm effects)

Speed 5; see also astral stride
Action Points 1

m Silver Longsword (standard; at-will) Psychic, Weapon
 +21 vs. AC; 1d8 + 6 plus 1d8 psychic damage.

M Double Attack (standard; at-will) Psychic, Weapon
 The gish’sarath makes two silver longsword attacks.

R Force Bolt (standard; at-will) Force
 Ranged 10; +19 vs. Reflex; 3d6 + 4 force damage.

R Storm of Stars (standard; encounter) Fire
 The gish’sarath makes four attacks, no more than two of

these against a single target; ranged 5; +21 vs. AC; 2d8 + 5

fire damage.

Astral Stride (move; encounter) Teleportation
 The gish’sarath teleports 6 squares and gains the

insubstantial and phasing qualities until the start of its

next turn.

Alignment Evil Languages Common, Deep Speech,

Draconic

Skills Arcana +17, History +14, Insight +15

Str 16 (+11) Dex 14 (+10) Wis 14 (+10)

Con 17 (+11) Int 19 (+12) Cha 17 (+11)

Equipment chainmail, silver longsword

8 Githwarriors (G) Level 16 Minion Skirmisher
Medium natural humanoid, githyanki XP 350 each

Initiative +13 Senses Perception +10

HP 1; a missed attack never damages a minion.

AC 30; Fortitude 30, Reflex 28, Will 26

Saving Throws +2 against charm

Speed 6; see also telekinetic stride
m Greatsword (standard; at-will) Weapon
 +21 vs. AC; 12 damage.

R Crossbow (standard; at-will) Weapon
 Ranged 15/30; +21 vs. AC; 12 damage.

Telekinetic Jump (move; encounter)

 The githwarrior flies 5 squares.

Alignment Evil Languages Common, Deep Speech

Str 25 (+15) Dex 20 (+13) Wis 15 (+10)

Con 15 (+10) Int 12 (+9) Cha 14 (+10)

Equipment scale mail, greatsword, crossbow with 10 bolts

Githyanki Kith’rak (K) Level 20 Soldier (Leader)
Medium natural humanoid XP 2,800

Initiative +18 Senses Perception +18

HP 190; Bloodied 95

AC 36; Fortitude 34, Reflex 32, Will 31

Saving Throws +2 against charm effects

Speed 5

m Silver Fullblade (standard; at-will) Psychic, Weapon
 +27 vs. AC; 1d12 + 6 damage plus 1d8 psychic (crit 2d12 +

18 + 8 psychic), and the next time the target takes damage

before the start of the kith’rak’s next turn, it takes 1d8

extra psychic damage.

R Telekinetic Leap (move; encounter)

 Ranged 10; the githyanki kith’rak or an ally within range

can fly up to 5 squares.

R Telekinetic Snare (standard; encounter)

 Ranged 5; +25 vs. Fortitude; the target slides 2 squares and

is immobilized (save ends).

C Devastating Arc (standard; recharge 6) Psychic, Weapon
 Close burst 1; the githyanki kith’rak makes a silver fullblade

attack against each enemy in the burst.

C Emperor’s Voice (standard; encounter) Healing
 Close burst 5; each ally in burst regains 20 hit points.

Alignment Evil Languages Common, Deep Speech,

Draconic

Skills History +14, Insight +18

Str 26 (+18) Dex 23 (+16) Wis 16 (+13)

Con 22 (+16) Int 15 (+12) Cha 18 (+14)

Equipment plate armor, silver fullblade, keys to all the cells on

this level and the level below

A Tyranny of Souls

71J u l y 2 0 0 9 | DU NGEON 168

Redspawn Immolator (R) Level 20 Brute
Large natural beast (reptile) XP 2,800

Initiative +16 Senses Perception +11; darkvision

Inner Flame (Fire) aura 3; any ally within the aura gains resist

10 fire. While the immolator is bloodied, each enemy that

ends its turn in the aura takes 10 fire damage.

HP 234; Bloodied 117; see also inner flame and redspawn
frenzy

AC 32; Fortitude 34, Reflex 32, Will 29

Resist 20 fire

Speed 6

m Bite (standard; at-will) Fire
 Reach 2; +23 vs. AC; 2d6 + 8 damage, and ongoing 5 fire

damage (save ends).

M Claws (standard; at-will)

 Reach 2; +23 vs. AC; 2d10 + 6 damage.

C Fiery Expulsion (when first bloodied; encounter) Fire
 Close blast 3; +21 vs. Reflex; 1d12 + 7 fire damage, and

ongoing 5 fire damage (save ends).

Redspawn Frenzy (while at 58 or fewer hit points)

 The redspawn immolator’s melee attacks deal 2d6 extra

damage, and the immolator treats allies as enemies for the

purposes of opportunity attacks and makes all opportunity

attacks provoked from it.

Alignment Evil Languages Draconic

Str 27 (+18) Dex 22 (+16) Wis 12 (+11)

Con 24 (+17) Int 8 (+9) Cha 17 (+13)

Tactics

The githyanki’s tactics depend on whether the adven-
turers descend into the central room. If they linger at
the top, the githwarriors use their crossbows and the
gish’sarath uses force bolt. The redspawn immolator
climbs the ladder, sped up by the kith’rak, who uses
telekinetic leap to place the monster near the top.
 The githyanki focus fire on the first character to
come down the ladder, and then engage in melee
combat when more characters join their companion.
The dragonspawn makes a charge attack against the
closest enemy and then uses its claws, fighting until
destroyed.

 The kith’rak uses telekinetic snare to move an
enemy closer to the redspawn immolator and uses his
silver fullblade to dispatch the character. The kith’rak
reserves devastating arc for when it faces three or more
enemies at once, and uses emperor’s voice when the
dragonspawn’s redspawn fury activates.
 The gish’sarath supports the githwarriors using
force bolt and storm of stars, only reverting to melee
attacks when he exhausts his ranged attacks.
 Reinforcements in the hall outside the main
chamber arrive at the start of the second round, while
those in the barracks join the fight at the start of the
fourth round.

Features of the Area

 Ceiling: The ceiling is 30 feet high.
 Iron Ladder: The ladder descends from the
hatch to the bottom of the room. Climbing the ladder
requires a DC 0 Athletics check.
 Doors: Iron bars can be dropped over the doors
to prevent reinforcements from arriving (DC 27
Strength check). The bars themselves count as unat-
tended objects weighing less than 20 pounds.
 Cells: Prison cells make up a third of this f loor.
Each door is locked (DC 22 Thievery or DC 27
Strength to open). The cells contain a mix of political
prisoners or nothing (as you decide). None of these
prisoners are useful for this foray (treat as minions; all
defenses 22), but they might prove helpful later.
 Barracks: Opposite the cells are the barracks.
This big room features many bunk beds, a few tables
surrounded by chairs, and a kitchen.
 Treasure: Characters searching the barracks find
treasure parcel 8 amid mundane clothing and per-
sonal effects.

A Tyranny of Souls

72J u l y 2 0 0 9 | DU NGEON 168

JAIL BREAK

Encounter Level 21 (16,000 XP)

Setup

1 angel of Tiamat’s Vengeance (A)
1 aspect of Dispater (D)
2 barbed devil veterans (B)

The aspect of Dispater interrogates the prisoner while
his attendants watch.

When the PCs can see Vlaakith, read:

Suspended within a column of fire is a young githyanki
woman. Her body doesn’t move, but her eyes flick toward
you. To the side, and turning your direction, is a towering
angel whose astral essence crackles with lightning, flares
with flames, and drips poison. Opposite the guardian
stands a slim, horned humanoid dressed in scarlet robes
and gripping a gnarled staff in his hands. Just inside the
doorway, two menacing humanoids covered in gleaming
barbs fix you with fiery eyes.

Aspect of Level 20 Elite Controller (Leader)
Dispater (D)

Medium immortal humanoid (devil) XP 5,600

Initiative +14 Senses Perception +15; darkvision

HP 382; Bloodied 191

AC 37; Fortitude 33, Reflex 35, Will 34

Resist 20 fire

Saving Throws +2

Speed 6, teleport 10

Action Points 1

m Smiting Rod (standard; at-will) Weapon
 +25 vs. AC; 2d8 + 6 damage, and the target is pushed 2

squares and dazed until the end of the aspect of Dispater’s

next turn.

M Lesser Blasphemous Reply (immediate reaction, when hit by

a melee attack; recharges when first bloodied) Thunder
 Targets the attacker; +24 vs. Will; 3d8 + 7 thunder

damage, and the target is pushed 1 square.

R Lesser Inveigle (standard; recharge 5 6) Charm, Psychic
 Ranged 10; +24 vs. Will; 2d6 + 7 psychic damage, and the

target slides 2 squares and is dominated until the end of

the aspect of Dispater’s next turn.

A Lesser Gate of Dis (minor; recharge 5 6) Conjuration,
Fire

 Area wall 5 within 20 squares. The aspect of Dispater

conjures a lattice of scalding iron that lasts until the start

of his next turn. The wall blocks movement and line of

effect, but it does not block line of sight. Creatures that

end their turn adjacent to the wall or are pulled, pushed, or

slid adjacent to the wall take 10 fire damage. The wall is 4

squares high and cannot be destroyed.

Lesser Diabolic Awe (free 1/round, when an enemy within 5

squares becomes bloodied or takes a critical hit; at-will)
Fear, Healing

 The enemy is pushed 3 squares away from the aspect of

Dispater and is dazed until the end of the aspect’s next

turn. Creatures with the devil keyword within 5 squares of

the aspect of Dispater regain 10 hit points.

Alignment Evil Languages Supernal

Skills Arcana +23, Bluff +22, History +23, Insight +20, Religion

+23

Str 18 (+14) Dex 19 (+14) Wis 20 (+15)

Con 23 (+16) Int 26 (+18) Cha 25 (+17)

Equipment scarlet robe, smiting rod

Angel of Level 19 Elite Brute
Tiamat’s Vengeance (A)

Large immortal humanoid (angel) XP 4,800

Initiative +13 Senses Perception +16

HP 446; Bloodied 223

AC 34; Fortitude 33, Reflex 29, Will 33; see also chromatic
cloak

Immune disease, fear; Resist 15 radiant, 15 variable (3/

encounter, acid, cold, fire, lightning, or poison only; see

“Resist,” Monster Manual, page 282); see also coldfire pillar
Saving Throws +2

Speed 8, fly 12 (hover); see also sign of vengeance
Action Points 1

m Longsword (standard; at-will) Acid, Cold, Fire, Lightning,
Poison, Weapon

 Reach 2; +25 vs. AC; 1d10 + 9 damage plus 1d8 acid, cold,

fire, lightning, or poison damage plus 1d8 acid, cold, fire,

lightning, or poison damage.

M Double Attack (standard; at-will)

 The angel of vengeance makes two longsword attacks.

R Sign of Vengeance (minor; encounter) Teleportation
 Ranged sight; the angel of vengeance places an invisible

sign upon the target. Until the end of the encounter, as a

move action, the angel can teleport adjacent to the target.

C Chromatic Pillar (when first bloodied; encounter) Acid,
Cold, Fire Lightning, Poison, Polymorph

 The angel transforms into a 30-foot-high pillar of draconic

energies. Close burst 2; +23 vs. Reflex; 1d8 + 9 acid, cold,

fire, lightning, or poison damage plus 1d8 + 9 acid, cold,

fire, lightning, or poison damage. The angel of Tiamat’s

vengeance is immune to all damage until the start of its

next turn.

Chromatic Cloak (until bloodied) Acid, Cold, Fire, Lightning,
Poison

 Attacks against the angel of vengeance take a −2 penalty

until the angel is bloodied. While cloak of vengeance is in

effect, a creature that makes a successful melee attack

against the angel takes 1d8 acid or cold damage and 1d8

fire, lightning, or poison damage.

Alignment Evil Languages Supernal

Skills Insight +21, Intimidate +22

Str 27 (+17) Dex 18 (+13) Wis 25 (+16)

Con 23 (+15) Int 19 (+13) Cha 26 (+17)

Equipment plate armor, 2 longswords

A Tyranny of Souls

73J u l y 2 0 0 9 | DU NGEON 168

2 Barbed Devil Veterans (B) Level 20 Soldier
Large immortal humanoid (devil) XP 2,800 each

Initiative +18 Senses Perception +13; darkvision

Grasping Barbs aura 1; an enemy that enters or leaves the

aura takes 5 damage and is marked until the end of its

next turn.

HP 191; Bloodied 95

AC 37; Fortitude 33, Reflex 31, Will 31

Resist 20 fire

Speed 7, teleport 7

m Claw (standard; at-will)

 +27 vs. AC; 1d8 + 8 damage, and the target is pushed 1

square.

M Double Attack (standard; at-will)

 The barbed devil veteran makes two claw attacks. If both

attacks hit the same target, the barbed devil veteran tries

to impale the target on its barbs as a secondary attack.

Secondary Attack: +24 vs. Reflex; 5 damage.

R Hurl Flame (standard; recharge 5 6) Fire
 Ranged 5; +22 vs. Reflex; 1d10 + 8 fire damage, and the

target takes ongoing 5 fire damage and is dazed (save ends

both).

Alignment Evil Languages Supernal

Skills Athletics +23, Intimidate +21

Str 27 (+18) Dex 22 (+16) Wis 16 (+13)

Con 23 (+16) Int 13 (+11) Cha 22 (+16)

Tactics

The angel uses sign of vengeance and then closes
on the lead enemy, using double attack each round
until bloodied, at which point it transforms into a
chromatic pillar.
 The aspect uses lesser inveigle to draw a character
into the room and then spends an action point to raise
his lesser gate of Dis. The aspect focuses on the unlucky
character with its smiting rod, while waiting for his
powers to recharge.
 The barbed devils back away from the entrance
to pull the adventurers into the room. They use hurl
f lame on the first round, and then use double attack
against those PCs who enter.

 Dispater tries to f lee if reduced to 95 or fewer
hit points, surrendering only if he’s the last one in
the room. When the PCs first bloody the aspect, it
shouts, “Release her and you will bring about the
doom of all things!”

Features of the Area

 Doors: All doors here are locked. The kith’rak
in “Desperate Defenders” (page 70) has the keys.
Otherwise, opening a locked door requires a DC 25
Strength or Thievery check.
 Treasure: A character searching the armory who
succeeds on a DC 22 Perception check locates treasure
parcels 2 and 3. A character searching the storerooms
who succeeds on a DC 22 Perception check discovers
treasure parcel 6 spread across both rooms.
 Fighting Ring: The fighting ring a roped-off plat-
form standing two feet high. Getting into the fighting
ring costs an extra square of movement unless a DC
14 Acrobatics check is made.
 Training Dummies: Three dummies equipped
with sharp blades stand at the ready to engage would-
be trainees. The dummy makes an attack against any
creature that enters a square adjacent to it unless the
triggering creature succeeds on a DC 14 Acrobatics
check.

m Training Dummy Slash
Melee 1; +26 vs. AC; 10 damage, and the target is pushed 1

square.

 Hermetic Circle: The circle creates a dangerous
field that extends from floor to ceiling. Creatures
inside the field are immune to all damage, and the
field blocks line of effect. An adjacent character can
dismantle the field by engaging in a complexity 1 skill
challenge (4 successes before 3 failures) involving
Arcana and Thievery checks against DC 22. A failed
check or touching the field triggers an attack.

C Energy Field Pulse Fire
Close burst 1; all creatures in burst; +25 vs. Reflex; 2d8 + 7

fire damage, and the target takes ongoing 10 fire damage

(save ends).

A Tyranny of Souls

74J u l y 2 0 0 9 | DU NGEON 168

INTO THE MAW

Encounter Level 18 (10,400 XP)

Setup

2 githyanki dragonknights (D)
2 pack dragons (P)
16 githwarriors (G)

The adventurers automatically gain surprise if they
catch the githyanki while still in the hangar.

When the PCs first approach this area, read:

The stairs end in a large hangar. Two wide alcoves hold
red dragons, and attending them are githyanki warriors in
plate armor. More githyanki work on the astral skiffs or sort
through supplies.

2 Githyanki Dragonknights (P) Level 17 Soldier
Medium natural humanoid XP 1,600 each

Initiative +15 Senses Perception +16

HP 165; Bloodied 82

AC 33; Fortitude 31, Reflex 26, Will 28

Saving Throws +2 against charm effects

Speed 5

m Silver Bastard Sword (standard; at-will) Psychic, Weapon
 +24 vs. AC; 1d10 + 7 damage plus 1d6 psychic damage,

plus 3d6 extra psychic damage against an immobilized

target.

m Lance (standard; must be mounted; at-will) Weapon
 Reach 2; +24 vs. AC; 1d8 + 9 damage (2d8 + 9 damage

when charging).

M Impaling Charge (standard; encounter) Weapon
 Requires lance and mount; the githyanki dragonknight

makes a charge attack; reach 2; +25 vs. AC; 3d8 + 7

damage, and the target is immobilized (save ends). Effect:
The githyanki dragonknight cannot make lance attacks

until the end of the encounter.

R Telekinetic Fist (standard; recharge 6)

 Ranged 5; Medium or small target; +22 vs. Fortitude;

1d6 + 7 damage, and the target slides 2 squares and is

immobilized (save ends).

R Telekinetic Leap (move; encounter)

 Ranged 10; the githyanki dragonknight or an ally within

range can fly 5 squares.

Alignment Evil Languages Common, Deep Speech

Skills History +11, Insight +16

Str 25 (+15) Dex 21 (+13) Wis 17 (+11)

Con 21 (+13) Int 13 (+9) Cha 18 (+12)

Equipment plate armor, heavy shield, lance, silver bastard

sword

2 Pact Dragons (P) Level 13 Skirmisher
Large immortal magical beast (dragon, mount) XP 800 each

Initiative +13 Senses Perception +15; darkvision

HP 134; Bloodied 67; see also bloodied breath
AC 27; Fortitude 26, Reflex 25, Will 25

Resist 10 fire, 10 psychic

Speed 7, fly 10 (hover), overland flight 14

m Bite (standard; at-will)

 Reach 2; +18 vs. AC; 2d6 + 7 damage; see also skirmish.
M Aggressive Charger (while mounted by a friendly rider of

13th level or higher; at-will) Mount
 When charging, the pact dragon makes a bite attack in

addition to the rider’s charge attack.

C Breath Weapon (standard; recharge 5 6) Fire
 Close blast 5; +15 vs. Reflex; 2d12 + 12 fire damage, and

ongoing 5 fire damage (save ends).

C Bloodied Breath (free, when first bloodied; encounter)
Fire

 The dragon’s breath weapon recharges and the dragon uses

it immediately.

Astral Jaunt (minor; recharge 6) Mount, Teleportation
 The pact dragon and its rider disappear into the Astral Sea,

teleporting 10 squares.

Pledged Rider (while mounted by a friendly rider of 13th level

or higher; at-will) Mount
 Any damage dealt to the pact dragon can be redirected to

the rider, and vice versa.

Skirmish +2d6
 If, on its turn, the pact dragon ends its move at least 4

squares away from its starting point, it deals 2d6 extra

damage on all melee attacks it makes until the start of its

next turn.

Alignment Evil Languages Deep Speech, Draconic,

telepathy 20

Skills Endurance +17, Insight +15

Str 24 (+13) Dex 20 (+11) Wis 18 (+10)

Con 22 (+12) Int 15 (+8) Cha 16 (+9)

A Tyranny of Souls

75J u l y 2 0 0 9 | DU NGEON 168

16 Githwarriors (G) Level 16 Minion Skirmisher
Medium natural humanoid, githyanki XP 350 each

Initiative +13 Senses Perception +10

HP 1; a missed attack never damages a minion.

AC 30; Fortitude 30, Reflex 28, Will 26

Saving Throws +2 against charm

Speed 6; see also telekinetic stride
m Greatsword (standard; at-will) Weapon
 +21 vs. AC; 12 damage.

R Crossbow (standard; at-will) Weapon
 Ranged 15/30; +21 vs. AC; 12 damage.

Telekinetic Jump (move; encounter)

 The githwarrior flies 5 squares.

Alignment Evil Languages Common, Deep Speech

Str 25 (+15) Dex 20 (+13) Wis 15 (+10)

Con 15 (+10) Int 12 (+9) Cha 14 (+10)

Equipment scale mail, greatsword, crossbow with 10 bolts

Tactics

When the githyanki are no longer surprised, the
dragonknights mount their dragons and attack the
PCs, even though they have little room to maneuver.
Using Deep Speech, one dragonknight orders a crew
onto an astral interceptor to get help. Four githwarriors
converge on the vessel to take off and get help, ram-
ming PCs if necessary.

Development

The heroes must stop the f leeing astral interceptor
before it escapes and brings reinforcements. This
could be a thrilling chase over Tu’narath or a vicious
battle in the Astral Sea. If the ship gets away, use
creatures presented in this adventure to build a level
22 encounter. These reinforcements arrive 5 minutes
after the ship escapes.

Features of the Area

 Astral Interceptor: Two astral vessels stand at
the ready. They have enclosed hulls, so creatures
inside cannot be targeted by attacks. See page 46 for
statistics.
 Supplies: Squares containing these items count
as difficult terrain, and a creature knocked prone
here takes 5 damage from the jagged bits and pointy
things.

A Tyranny of Souls

76J u l y 2 0 0 9 | DU NGEON 168

A TURNING POINT
Encounter Level 21 (16,000 XP)

Setup

The moment for which the adventures have long
fought is at hand. Vlaakith and her lieutenants are
open to discussion about withdrawing the githyanki
from the war and might be convinced to give their aid
in the ongoing struggle.

A Turning Point Level 21
Skill Challenge XP 16,000

The room hums as the gathered assembly awaits your words.
In their cold faces, you see everything from blank stares, to
suspicion, to open hatred. Vlaakith stands and the room quiets.
“These visitors have come a long way and have endured many
hardships. Let us hear their words to seek an accord between
our peoples.”

Although the githyanki want nothing to do with Tiamat’s

war, they are not allies yet. To get the githyanki to withdraw

fully from the war, the characters must make a bargain all

can live with.

Complexity
5 (12 successes before 3 failures).

Primary Skills
Diplomacy, History, Insight, Intimidate, Religion, Streetwise.

Other Skills
Bluff.

Victory
Vlaakith agrees to withdraw the githyanki from the war

provided the characters successfully defeat Zetch’r’r.

Vlaakith also grants the PCs’ world a reprieve from githyanki

attacks for a thousand years (though this applies only to

those githyanki under Vlaakith’s command; she doesn’t

mention this). Finally, if the characters acquire no failures

in the course of the skill challenge, Vlaakith agrees to a

short-term alliance between her people and those of the

adventurers. Such an alliance proves beneficial to the PCs in

a future Scales of War adventure.

Defeat
Vlaakith agrees to withdraw the githyanki from the war but

only with the following conditions. The adventurers must

kill Zetch’r’r, and they must find and destroy the remains of

Vlaakith CLVII.

Special
If Mayhem is present for the negotiations, he can speak

on the characters behalf, assuming the characters have

performed and treated him well. At any point during the

negotiation, the PCs can convert one failed check into a

successful check.

If the PCs rescued Vlaakith and freed her without question,

the characters gain a +2 bonus to all Diplomacy checks. This

bonus increases to +4 if the PCs saved her after dealing with

the Emperor.

Bluff (DC 27)

The PCs make promises or offers they cannot actually follow
through on or have no intention to uphold.
Characters can cooperate to aid a lead character using this

skill.

Diplomacy 1 (DC 22; 2 successes)

The PCs describe their predicament, what they know of
Tiamat’s intent, and what will result if she is victorious.
Characters can cooperate to aid a lead character using this

skill. Achieving 2 successes opens up Diplomacy 2.

Diplomacy 2 (DC 22; 2 successes maximum; requires Diplo-

macy 1 to unlock)

The PCs explain that through their alliance with Tiamat, the
githyanki have become embroiled in a divine war not of their
making and they are taking a hand in the fate of the gods.
Achieving 2 successes opens up Diplomacy 3.

Diplomacy 3 (DC 27; 2 successes maximum; requires Diplo-

macy 2 or Streetwise to unlock)

The PCs announce that Tiamat has violated the ancient pact
and thus the githyanki are no longer bound by its terms. One
githyanki asks that if this is true, where is Gith?
Characters can cooperate to aid a lead character using this

skill. The first success here opens up Insight. The second

success opens up Diplomacy 4.

Diplomacy 4 (DC 22; 4 successes maximum; requires Diplo-

macy 3 to unlock)

The PCs ask for an alliance.
Characters can cooperate to aid a lead character using this

skill. On the first success, Vlaakith says that even if they

agreed, their alliance would be worthless while Zetch’r’r is

still in power. This opens up Diplomacy 5. On a failed check,

the characters cannot make this check again until they

succeed on another check related to the skill challenge.

Diplomacy 5
 The PCs volunteer to destroy Zetch’r’r and end his reign.

Characters can cooperate to aid a lead character using this

skill.

History (DC 14; 1 success maximum; requires Diplomacy 4 to

unlock)

A character recalls the terms of the ancient pact, remembering
that Gith demanded the githyanki be free to rule their own
destiny.
DC 27 (1 success, 2 maximum)

Insight (DC 22; 1 success maximum; requires Diplomacy 3 to

unlock)

The PCs notice Vlaakith flinches when they mention the pact
has been violated.
Characters can cooperate to aid a lead character using this

skill. A success here also opens up Intimidate.

Intimidate (DC 27)

The PCs paint a pretty bleak picture about what is in store for
the githyanki if they don’t withdraw from the war, suggesting
that they will be destroyed if they lose or become subservient to
Tiamat if they win.
Characters can cooperate to aid a lead character using this

skill.

Religion 1 (DC 22 (1 success maximum))

A character describes Tiamat’s notoriety and her long history
of betrayals by citing key moments where she has acted in the
world. This bleak portrait calls into question the strength of the
githyanki alliance with the Dark Lady.
Success opens up Religion 2.

Religion 2 (DC 22; 1 success maximum; requires Religion 1 or

Streetwise to unlock)

A PC reminds the githyanki that no god has ever ruled the
githyanki peoples.

Streetwise (DC 14; 2 successes maximum)

A character cites an example of how Tiamat actually controls
the city, and also how Zetch’r’r serves Tiamat directly.
The first success also opens up the Religion 2 check. The

second success opens up Diplomacy 3.

Failure

A defeat on this skill challenge doesn’t mean the
adventure is over; it results in an even greater chal-
lenge and no guarantees that the githyanki won’t
become a problem at some future point.

A Tyranny of Souls

77J u l y 2 0 0 9 | DU NGEON 168

STILLNESS BROKEN

Encounter Level 19 (12,400 XP)

Setup

3 slaughter wights (S)
1 tormenting ghost (T)
2 wrath spirits (W)

The undead hunger for souls and attack when the
characters draw near.

When the PCs are about halfway to the Chro-
matic Bastion, read:

The path travels through a damaged area, with a yawning
fissure to one side and crumbling tombs and rubble to the
other. Black fire gutters up in columns on either side of
the road.

3 Slaughter Wights Level 18 Brute
Medium natural humanoid (undead) XP 2,000 each

Initiative +14 Senses Perception +13; darkvision

HP 182; Bloodied 91; see also death wail
AC 30; Fortitude 30, Reflex 27, Will 26

Immune disease, poison; Resist 20 necrotic; Vulnerable 10

radiant

Speed 7

m Claw (standard; at-will) Healing, Necrotic
 +21 vs. AC; 3d6 + 8 necrotic damage, the target loses

a healing surge and is weakened (save ends), and the

slaughter wight regains 15 hit points.

C Death Wail (when reduced to 0 hit points) Necrotic
 Close burst 5; targets enemies; +21 vs. Fortitude; 2d6 +

4 necrotic damage. Undead allies in the burst can make a

basic attack as a free action.

Alignment Chaotic evil Languages Common

Str 26 (+17) Dex 20 (+14) Wis 9 (+8)

Con 22 (+15) Int 12 (+10) Cha 18 (+13)

Tormenting Ghost (T) Level 21 Controller
Medium shadow humanoid (undead) XP 3,200

Initiative +19 Senses Perception +17; darkvision

HP 152; Bloodied 76

AC 32; Fortitude 30, Reflex 34, Will 32

Immune disease, poison; Resist insubstantial

Speed fly 6 (hover); phasing

m Spirit Touch (standard; at-will) Necrotic
 +24 vs. Reflex; 2d8 + 9 necrotic damage.

M Ghostly Possession (standard; recharge 5 6) Charm
 Target must be a living humanoid; +24 vs. Will; the

tormenting ghost enters the target’s space and is removed

from play, and the target is dominated (save ends).

The tormenting ghost can use the power against only

one creature at a time. When the target is no longer

dominated, or when the tormenting ghost chooses to end

its ghostly possession (a free action), the ghost reappears in

a square adjacent to the target.

C Burst of Terror (standard; recharge 5 6) Fear, Necrotic
 Close burst 5; targets enemies; +24 vs. Will; 1d8 + 9

necrotic damage, the target is pushed 5 squares; and the

target is dazed and immobilized (save ends both).

A Ghostly Terrain (standard; at-will) Zone
 Area burst 1 within 10; the area is suddenly filled with

ghostly lights, wisps of necrotic mist, and the faint

whispers of the dead. The zone is difficult terrain and

lightly obscured. Any creature that enters or ends its turn

in the zone is immobilized (save ends). The zone lasts until

the end of the encounter of for 5 minutes.

Spectral Shift (immediate reaction, when missed by a melee

attack; at-will)

 The tormenting ghost shifts 3 squares.

Alignment Evil Languages Common

Skills Stealth +24

Str 11 (+10) Dex 28 (+19) Wis 14 (+12)

Con 20 (+15) Int 12 (+11) Cha 25 (+17)

A Tyranny of Souls

78J u l y 2 0 0 9 | DU NGEON 168

2 Wrath Spirits (W) Level 17 Soldier
Medium shadow humanoid (undead) XP 1,600 each

Initiative +11 Senses Perception +12; darkvision

HP 111; Bloodied 55

AC 33; Fortitude 27, Reflex 29, Will 30

Immune disease, poison; Resist insubstantial

Speed fly 6 (hover); phasing

m Keening Sword (standard; at-will) Psychic
 +24 vs. AC; 2d8 + 7 psychic damage, and the target is

marked until the end of the wrath spirit’s next turn.

A Exploding Head (standard; recharge 5 6) Fear,
Necrotic

 The wrath spirit materializes a flame semblance of its

missing head and hurls it: area burst 2 within 10; +21

vs. Fortitude; 3d10 + 7 necrotic damage, and the target

is immobilized and marked (save ends both). Miss: Half

damage, and the target is marked but not immobilized.

Burning Challenge (immediate reaction, when an enemy

marked by the wrath spirit makes an attack that does not

include the wrath spirit; at-will) Psychic
 The triggering enemy takes ongoing 10 psychic damage

and is dazed (save ends both).

Alignment Evil Languages Common

Str 16 (+11) Dex 17 (+11) Wis 18 (+12)

Con 15 (+10) Int 22 (+14) Cha 24 (+15)

Tactics

The slaughter wights shriek to alert their allies in the
tombs, charge, and then make a fighting retreat to the
pillars of necrotic f lame to boost their attacks. The
wrath spirits f ly around behind the PCs to herd them
forward, while the tormenting ghost finds a melee
striker and attacks using burst of terror.

Features of the Area

 Rubble: Squares containing rubble count as dif-
ficult terrain.
 Chasms: The small chasm is about 30 feet deep
(dealing 3d10 damage to those who fall in), while
the larger one is about 90 feet deep (9d10 damage).
Climbing out of a chasm requires DC 14 Athletics
checks.
 Sealed Vaults: A vault grants cover and has AC 5,
Fortitude 10, Reflex 5; hp 40.
 Mausoleums: A locked door (DC 27 Thievery or
DC 32 Strength) bars access. Each tomb holds a stone
sarcophagus and he rotting remains within it. The
tormenting ghost and wrath spirits use phasing to
move through the mausoleums’ walls unimpeded.
 Pillars of Necrotic Flame: Black fire gutters
from wounds in the dead god. Necrotic attacks made
from spaces adjacent to either pillar gain a +10 bonus
to damage rolls. Creatures entering or starting their
turns in a space containing the necrotic f lame take 10
fire and necrotic damage.
 Treasure: One shattered mausoleum contains
parcel 1.

A Tyranny of Souls

79J u l y 2 0 0 9 | DU NGEON 168

EVIL’S BACKBONE

Encounter Level 21 (18,000 XP)

Setup

Spine of Vlaakith (V)
2 sword wraith attendants (S)

When Zetch’r’r came to power, the githyanki believed
the Lich-Queen was well and truly dead. However,
the new emperor discovered that a piece of her
remained: her spine. Through dread magic, Zetch’r’r
bound her spirit to the spine and extracted oaths of
service from it, transforming the dead Lich-Queen
into a form of demilich. As long as Zetch’r’r lives,
Vlaakith would serve.

When the PCs enter the room, read:

A blackened spine hovers before an iron door across the
room. Pale blue light from the flickering torches glint off six
bright amethysts set into each bone ring. The spine casts
a queer shadow on the white tile floor, suggesting that of a
tall, thin female humanoid.

Perception Check
DC 31 Shadows in the room’s corners seem to move inde-
pendent of the light source, coalescing into vague humanoid
figures.

Spine of Vlaakith (V) Level 20 Solo Artillery
Tiny natural animate (undead) XP 14,000

Initiative +13 Senses Perception +18; darkvision

Intruding Terror (Fear) aura 2; enemies within the aura take a

−2 penalty to attack rolls.

HP 600; Bloodied 300; see also consume soul and

indestructible
Regeneration 20 (if the spine of Vlaakith takes radiant

damage, regeneration doesn’t function until the end of its

next turn)

AC 32; Fortitude 32, Reflex 28, Will 33

Immune disease, poison, sleep; Resist 10 necrotic, 10 psychic

Saving Throws +5

Speed fly 12 (hover)

Action Points 2

r Shadow Ray (standard; at-will) Necrotic
 Ranged 20; +27 vs. AC; 3d6 + 8 necrotic damage.

r Immobilizing Ray (standard; at-will) Necrotic
 Ranged 20; +25 vs. Fortitude; 1d6 + 8 necrotic damage,

and the target is immobilized (save ends).

R Drain Soul (standard; at-will)

 Ranged 5; does not provoke opportunity attacks; +25

vs. Fortitude; the target is dazed and restrained (save

ends both). First Failed Saving Throw: The target is instead

stunned and restrained (save ends both). Second Failed
Saving Throw: The target dies, and its soul is trapped in one

of the spine’s soul gems until the spine is destroyed; see also

consume soul and “Fate of Drained Souls” sidebar.

R Wither (minor; at-will) Necrotic
 Ranged 20; +25 vs. Fortitude; the target takes ongoing 10

necrotic damage (save ends).

R Twin Rays (standard; at-will) Necrotic
 The spine of Vlaakith makes a shadow ray attack and a

immobilizing ray attack.

C Soul Shriveling Pulse (immediate reaction, when a creature

fails a saving throw against drain soul; at-will) Fear,
Necrotic

 Close burst 5; +25 vs. Fortitude; 3d6 + 5 necrotic damage,

and the target takes a −2 penalty to saving throws (save

ends).

Consume Soul (minor; expends a trapped soul; recharge)
Healing

 The spine of Vlaakith regains 200 hit points.

Soul Gems
 The spine of Vlaakith’s six soul gems can each hold the soul

of one if its victims. At the beginning of an encounter, the

soul gems contain two souls. Crushing a gem after the spine

is defeated releases the soul back to the Shadowfell.

Indestructible
 When the spine of Vlaakith is reduced to 0 hit points

or fewer, its spine (but not the soul gems) crumbles into

dust, but it is not destroyed. It reappears 1d10 days later

within 1 square of its phylactery (in room 15), unless the

phylactery is also found and destroyed.

Alignment Chaotic evil Languages Common, Supernal

Skills Arcana +17, Insight +18, Intimidate +23, Religion +18

Str 16 (+13) Dex 16 (+13) Wis 17 (+13)

Con 24 (+17) Int 15 (+12) Cha 27 (+18)

A Tyranny of Souls

80J u l y 2 0 0 9 | DU NGEON 168

2 Sword Wraith Attendants (S) Level 18 Lurker
Medium shadow humanoid (undead) XP 2,000 each

Initiative +20 Senses Perception +15; darkvision

HP 95; Bloodied 47; see also death strike
Regeneration 10

AC 31; Fortitude 30, Reflex 31, Will 33

Immune disease, poison; Resist 20 necrotic, insubstantial;

Vulnerable 10 radiant (if the sword wraith attendant takes

radiant damage, its regeneration does not function until

the end of the its next turn)

Speed fly 8 (hover); phasing; see also shadow glide
m Shadow Sword (standard; at-will) Necrotic
 +21 vs. Reflex; 2d8 + 7 necrotic damage, and the target is

weakened (save ends).

M Death Strike (when reduced to 0 hit points) Necrotic
 The sword wraith shifts 4 squares and makes a melee basic

attack, dealing 2d8 extra necrotic damage on a hit.

Combat Advantage Necrotic
 The sword wraith attendant deals 2d6 extra necrotic

damage against any target granting combat advantage to it.

Shadow Glide (move; encounter)

 The sword wraith attendant shifts 6 squares.

Spawn Wraith
 Any humanoid killed by a sword wraith rises as a free-

willed sword wraith at the start of its creator’s next turn,

appearing in the space where it died (or in the nearest

unoccupied space). Raising the slain creature (using the

Raise Dead ritual) does not destroy the spawned wraith.

Alignment Chaotic evil Languages Common

Skills Stealth +21

Str 14 (+11) Dex 24 (+16) Wis 12 (+10)

Con 18 (+13) Int 11 (+9) Cha 24 (+16)

Tactics

Vlaakith would gladly let the PCs pass to destroy the
emperor, but Zetch’r’r’s magic impels her to attack.
She waits for the characters to attack first or to move
past the first pair of columns, at which point she
attacks using twin rays. She then uses her drain soul
attack by spending action point if the target is within
5 squares. She uses this tactics against any opponent
who draws too close, using her immobilizing ray to
keep f leeing enemies in place.

 The sword wraith attendants harry PCs who don’t
close on the spine, using phasing to move through
the f loor and come up behind their opponents. They
work together to ensure they get f lanking. If they find
themselves close to a dazed enemy, they don’t pass up
the chance to strike the aff licted enemy with their
shadow swords in the hopes of spawning a new sword
wraith.

Features of the Area

 Illumination: Two everburning torches in sconces
to either side of the door to room 3 fill the room with
bright light.
 Ceiling: The ceiling is 30 feet high.
 Columns: Four columns, each 3 feet wide, sup-
port the ceiling overhead. The columns provide cover.

 Stained-Glass Windows: The stained glass win-
dows are not made of glass at all. They are instead
congealed hatred. Any creature that starts its turn in
a square adjacent to the window makes a melee basic
attack or a charge attack against the closest creature
and treats allies as enemies for the purpose of oppor-
tunity attacks until the start of the creature’s next
turn. Each window has AC 5 Fortitude 10, Reflex 5;
hp 5. A destroyed window loses this effect.

FATE OF DRAINED SOULS

When a victim of the drain soul attack fails its second

saving throw, the victim’s soul is trapped in one of

Vlaakith’s spine gems. The soul’s former body crum-

bles into dust at the end of the creature’s next turn.

If the spine is destroyed, each creature trapped in a

gem is targeted by an attack: +25 vs. Will; the soul

is destroyed. On a miss, the soul remains intact but

is trapped in a gem. If a target’s soul remains intact

within a gem, then the gem glows with faint inner

light and reveals an image of a tiny figure inside. This

gem can be used as part of the Raise Dead ritual,

reducing the component cost by half. The Raise

Dead ritual can still bring back a target whose soul

is destroyed.

A Tyranny of Souls

81J u l y 2 0 0 9 | DU NGEON 168

RED SENTINELS

Encounter Level 19 (12,000 XP)

Setup

2 adult red dragons (R)

The emperor uses these dragons to protect the
deeper chambers. These dragons are descendants of
Zetch’r’r’s own red dragon steed.

When the PCs enter this room, read:

Heat blasts you from this blazing chamber. Through the
heat mirage created by two fiery pools, you make out the
hulking forms of two red dragons.

2 Adult Red Dragons (R) Level 17 Solo Soldier
Large natural magical beast (dragon) XP 8,000 each

Initiative +13 Senses Perception +15; darkvision

HP 750; Bloodied 375; see also bloodied breath
AC 33; Fortitude 33, Reflex 30, Will 29

Resist 20 fire

Saving Throws +5

Speed 6, fly 8 (hover), overland flight 12

Action Points 2

m Bite (standard; at-will) Fire
 Reach 2; +22 vs. AC; 2d8 + 7 damage plus 3d6 fire

damage.

m Claw (standard; at-will)

 Reach 2; +22 vs. AC; 2d8 + 7 damage.

M Double Attack (standard; at-will)

 The dragon makes two claw attacks.

M Tail Strike (immediate reaction, when an enemy moves to a

position where it flanks the red dragon; at-will)

 The dragon attacks the enemy with its tail: reach 2; +20

vs. Reflex; 2d10 + 7 damage, and the target is pushed 1

square.

C Breath Weapon (standard; recharge 5 6) Fire
 Close blast 5; +20 vs. Reflex; 2d12 + 6 fire damage. Miss:

Half damage.

C Bloodied Breath (free, when first bloodied; encounter)

Fire
 The dragon’s breath weapon recharges, and the dragon

uses it immediately.

C Frightful Presence (standard; encounter) Fear
 Close burst 5; targets enemies; +20 vs. Will; the target is

stunned until the end of the dragon’s next turn. Aftereffect:
The target takes a –2 penalty to attack rolls (save ends).

Alignment Evil Languages Common, Draconic

Skills Bluff +14, Insight +15, Intimidate +19

Str 25 (+14) Dex 19 (+11) Wis 16 (+10)

Con 22 (+13) Int 13 (+8) Cha 14 (+9)

Tactics

The two dragons are accustomed to working with
each other. When the PCs enter, they take to the air,
f lying 20 feet above the f loor, and close to deliver
their breath weapon attacks against the largest group of
characters. They then spend an action point each to
charge a character they hit with their breath weapons.

 After, both dragons maneuver to position them-
selves on opposite sides of the PCs. The first dragon
uses frightful presence to send the PCs f leeing while
the other dragon bites any character that moves past
it. On the round following, they do the same thing,
but in reverse.
 The dragons save their second action points for
when they are bloodied, using them to combine bite
attacks with their breath weapons, or, failing that, com-
bine a bite with double attack.

Features of the Area

 Illumination: The pools of fire fill this room with
bright light.
 Ceiling: The ceiling in this room is 50 feet high.
 Dais: A dais stands on the opposite side of the
room, f lanked by the dragons. The steps up are steep
and count as difficult terrain.
 Iron Doors: The iron doors are not locked, but
they are super-hot. Characters opening them by hand
take 10 fire damage.
 Fiery Pools: Two pools of naphtha burn. A creature
that enters or starts its turn adjacent to a pool takes 5
fire damage, while a creature that enters or starts its
turn in a pool takes 10 fire damage and ongoing 10 fire
damage (save ends).
 The fires are so intense that a creature standing in
or behind them is lightly obscured.
 Heat: Heat from the burning pools imposes a −2
penalty to all attack rolls to all creatures that do not
have resist fire of 10 or more.
 Treasure: The dragons’ hoard consists of treasure
parcels 14, 18, and 19, all of which sit in a pile on the
dais.

A Tyranny of Souls

82J u l y 2 0 0 9 | DU NGEON 168

THE FREEZER

Encounter Level 20 (14,000 XP)

Setup

3 ice devils (I)
1 winterdeath dracolich (W)

This foul chamber holds dragon carcasses for later
animation. The dracolich lairing here (a red dragon in
life) has endured terrible torments from the ice devils,
hence its lesser state.

When the PCs enter this room, read:

A blast of cold greets you when you enter this large
chamber. Several ice-blue insectoid humanoids turn to look
at you, their longspears raised in challenge, but the hulking
red dragon skeleton rimed with ice rising from the frozen
floor commands your attention. Red dragon carcasses hang
by their tails from the ceiling.

3 Ice Devils (I) Level 20 Soldier
Large immortal humanoid (devil) XP 2,800 each

Initiative +18 Senses Perception +13; darkvision

Cold Aura (Cold) aura 5; enemies in the aura take a −2 penalty

to all attack rolls.

HP 195; Bloodied 97

AC 36; Fortitude 33, Reflex 31, Will 29

Immune cold; Resist 20 fire

Speed 8

m Icy Longspear (standard; at-will) Cold, Weapon
 Reach 3; +27 vs. AC; 1d12 + 7 cold damage, and the target

is slowed (save ends).

M Claw (standard; at-will)

 Reach 2; +25 vs. AC; 1d6 + 7 damage.

C Chilling Command (minor; recharge 5 6) Cold
 Close burst 5; +23 vs. Will; the target takes ongoing 5 cold

damage and is immobilized (save ends both).

C Freezing Breath (standard; recharge 3 4 5 6) Cold
 Close blast 5; +23 vs. Fortitude; 2d6 + 7 cold damage, and

the target is slowed (save ends).

Alignment Evil Languages Supernal

Skills Endurance +23

Str 25 (+17) Dex 22 (+16) Wis 17 (+13)

Con 27 (+18) Int 15 (+12) Cha 19 (+14)

Equipment longspear

Winterdeath Level 20 Elite Controller
Dracolich (W)

Huge natural magical beast (dragon, undead) XP 5,600

Initiative +16 Senses Perception +19; darkvision

HP 384; Bloodied 192; see also bloodied breath
AC 34; Fortitude 33, Reflex 32, Will 30

Immune disease, fear, poison; Resist 30 cold, 30 necrotic;

Vulnerable 10 radiant

Saving Throws +2

Speed 8, fly 10 (clumsy)

Action Points 1

m Bite (standard; at-will) Cold, Necrotic
 Reach 3; +25 vs. AC; 3d6 + 8 damage. Against an

immobilized target, this attack deals 3d6 extra cold and

necrotic damage.

C Bloodied Breath (free, when first bloodied; encounter)
Cold, Necrotic

 The winterdeath dracolich’s breath weapon recharges and

it uses it immediately.

C Breath Weapon (standard; recharge 5 6) Cold, Necrotic
 The winterdeath dracolich breathes a blast of icy black

necrotic energy: close blast 5; +23 vs. Fortitude; 2d8 + 7

cold and necrotic damage, and the target is immobilized

until the end of the dracolich’s next turn. Miss: Half

damage. Effect: The target loses any cold or necrotic

resistance it has (save ends).

C Unnerving Presence (standard; encounter) Fear
 Close burst 5; +23 vs. Will; the target moves up to its

speed away from the winterdeath dracolich by the safest

possible route and takes a −2 penalty to all attack rolls

until the end of the dracolich’s next turn.

C Winterdeath Corona (standard; recharge 6) Cold,
Necrotic

 Close burst 3; +23 vs. Fortitude; 2d8 + 7 necrotic damage,

and ongoing 10 cold damage (save ends).

Alignment Evil Languages Draconic

Skills Arcana +18, Endurance +22, History +18, Insight +19,

Intimidate +18, Religion +18

Str 25 (+17) Dex 22 (+16) Wis 19 (+14)

Con 24 (+17) Int 16 (+13) Cha 17 (+13)

A Tyranny of Souls

83J u l y 2 0 0 9 | DU NGEON 168

Tactics

The dracolich uses its breath weapon and spends its
action point to attack with unnerving presence. It then
alternates between winterdeath corona and bite attacks
while waiting for its breath weapon to recharge.
 The ice devils position themselves to hit their ene-
mies with freezing breath followed by chilling command,
stabbing their enemies with longspears while waiting
for their powers to recharge.

Features of the Area

 Illumination: This room is dark.
 Ceiling: The ceiling is 30 feet high.
 Dragon Corpse: Large dead red dragons hang by
their tails from hooks set in the ceiling. A character
can climb a corpse with a DC 14 Athletics check. An
adjacent character can swing the corpse as an attack:
level + 4 vs. Reflex; the target is pushed 1 square and
knocked prone.
 Uttercold: Two areas of the f loor are covered with
uttercold (elemental ice). The squares count as difficult
terrain and any creature entering a square containing
uttercold takes 10 cold damage. If a square of utter-
cold is included in a fire burst or blast attack, it erupts
in scalding steam.

C Scalding Steam Fire, Zone
 Burst 1 centered on triggering square; all creatures in

burst; +23 vs. Reflex; 2d6 + 7 fire damage. The burst

creates a zone of steam that lasts until the end of the

triggering attacker’s next turn. All squares in the zone

count as being lightly obscured. If multiple squares

are affected, overlapping areas count as being heavily

obscured.

 Treasure: The dracolich has a modest hoard con-
sisting of treasure parcels 13 and 17.

A Tyranny of Souls

84J u l y 2 0 0 9 | DU NGEON 168

CURIOSITIES

Encounter Level 21 (16,300 XP)

Setup

1 astral stalker (A)
1 gibbering abomination (G)
2 marut sentinels (M)
1 breath of Tiamat (B)

To expand his forces, Zetch’r’r scours the Astral
Sea for potential creatures to add to his stables. He
hopes to either replace the draconic servants (if he
ever wriggles out from under Tiamat’s claw) or use
them against the rebels that endanger his rule. He
posts two marut sentinels in this room to ensure the
captives do not escape. The gibbering abomination
is clearly visible through the transparent walls of its
prison; the astral stalker is invisible, making its prison
appear empty.

When the PCs enter this room and can see the
cages, read:

Two squat humanoids with steel skin and wielding
greatswords stand guard in this chamber. Two shimmering
cubes stand to either side. Only one cube is occupied, and
inside is a floating mass of flesh, eyes, and tentacles.

Perception Check
DC 22 You see a control panel on the wall.

Astral Stalker (A) Level 22 Elite Lurker
Medium immortal humanoid XP 8,300

Initiative +23 Senses Perception +18; blindsight 10

HP 314; Bloodied 157

AC 38; Fortitude 32, Reflex 38, Will 32

Saving Throws +2

Speed 10, climb 6

Action Points 1

m Claw (standard; at-will)

 +27 vs. AC; 2d6 + 8 damage, and the astral stalker can

choose to designate the target as its quarry (see stalker’s
quarry).

r Throat Dart (standard; at-will) Poison
 Ranged 5/10; +29 vs. AC; 1d10 + 8 damage, and the target

takes ongoing 5 poison damage and is slowed (save ends

both). First Failed Saving Throw: The target is immobilized

instead of slowed (save ends). Second Failed Saving Throw:
The target is stunned instead of immobilized (save ends).

M Quick Claws (standard; at-will)

 Against a slowed or immobilized target, the astral stalker

makes two claw attacks.

Combat Advantage
 The astral stalker’s melee attacks deal 2d6 extra damage

against any target granting combat advantage to it.

Invisibility (standard; at-will) Illusion
 The astral stalker is invisible until it attacks.

Stalker’s Quarry (minor; at-will)

 The astral stalker knows the exact location of a creature

it has designated as its quarry. The astral stalker can have

only one quarry at a time, but the power works across any

distance and even crosses planar boundaries.

Alignment Evil Languages Supernal

Skills Stealth +24

Str 22 (+17) Dex 26 (+19) Wis 15 (+13)

Con 19 (+15) Int 8 (+10) Cha 10 (+11)

Tactics

The marut sentinels do not attack right away, but
they try to block access into the room. They respond
to attempts at conversation with silence. They know
what will happen if either they or the adventurers
make an attack in this room, so they are prepared to
get out from the trap’s blast.

Once a character makes an attack, the maruts fight
back, laying into their enemies with double attack,
while the trap randomly disgorges acid into the room.
 If an enterprising character uses the control panel
to disable the trap, the force cages vanish, loosing the
creatures they contain. Neither the gibbering abomi-
nation nor the astral stalker see the maruts as allies,
but they treat each other as allies for the purpose of
their powers and opportunity attacks.
 The gibbering abomination begins gibbering on its
turn and uses eye of despair against ranged attackers.
While waiting for this power to recharge, it hits foes
in its reach with its tentacles, moving to get combat
advantage with the astral stalker when possible.

Gibbering Abomination (G) Level 18 Controller
Medium aberrant magical beast XP 2,000

Initiative +13 Senses Perception +13; all-around vision,

 darkvision

Unnatural Utterances aura 5; any enemy that starts its turn

within the aura takes a −2 penalty to attack rolls.

HP 168; Bloodied 84

AC 32; Fortitude 31, Reflex 30, Will 30

Speed 6, fly 4 (hover; maximum altitude 1)

m Tentacle (standard; at-will) Psychic
 Reach 2; +22 vs. AC; 2d6 + 5 damage, and ongoing 5

psychic damage (save ends).

C Gibbering (free, once on the gibbering abomination’s turn

before it takes other actions; at-will) Psychic
 Close burst 5; deafened creatures are immune; +20 vs.

Will; the target is dazed until the end of the gibbering

abomination’s next turn.

R Eye of Despair (standard; recharge 4 5 6) Psychic
 Ranged 10; +20 vs. Will; 3d8 + 4 psychic damage, and the

target is immobilized (save ends).

Combat Advantage
 The gibbering abomination deals 2d6 extra psychic

damage on melee and ranged attacks against any target

granting combat advantage to it.

Alignment Unaligned Languages

Str 20 (+14) Dex 18 (+13) Wis 19 (+13)

Con 16 (+12) Int 11 (+9) Cha 12 (+10)

A Tyranny of Souls

85J u l y 2 0 0 9 | DU NGEON 168

The astral stalker is invisible until it makes an
attack. It moves to where it can get a clear shot at
nondefender if possible, using stalker’s quarry first
and then throat dart. It then spends an action point to
charge its quarry. It attacks using quick claws until its
quarry succeeds on a saving throw, at which point the
astral stalker uses invisibility to skulk away and set up
its next attack.

Breath of Tiamat Level 18 Blaster
Trap XP 2,000

 Trap: When any creature makes an attack in this room,

random pillars burst up through the floor and spray the

area with acid.

Perception
 DC 20: A character notices discolored tiles in the trapped

squares.

Trigger
When a creature makes an attack in this room, the trap

activates and rolls initiative.

Initiative +8

Floor Burst
Free Action Melee 1
Trigger: A creature stands in the trap’s square when it first

makes its attack.

Target: The triggering creature

Effect: The creature is pushed 1 square and is knocked prone.

Acid Spray Acid
Standard Action Close blast 5

 Special: Roll 1d4. The square matching the number

erupts when a steel column mounted with a sprayer bursts

through the floor (see below). The blast originates from

this square.

Target: Each creature in blast

Attack: +21 vs. Reflex

Hit: 3d8 + 5 acid damage, and ongoing 15 acid damage

(save ends).

Countermeasures
 Turning a dial in the center of the control panel deactivates

the trap and also negates the cages containing the astral

stalker and the gibbering abomination.

Features of the Area

 Illumination: Everburning torches fill the room
with bright light.
 Ceiling: The ceiling is 20 feet tall.
 Stairs: The stairs count as difficult terrain while
ascending them and normal terrain while descending
them.
 Force Cages: Two cages are positioned on either
side of the room. The cages’ wall of force do not block
line of sight, but they do block line of effect. Each cage
has AC 4, Fortitude 12, Reflex 4, hp 200. A dispel
magic spell automatically destroys a cage. The only
way to lift the cages is by turning the dial on the con-
trol panel to deactivate the trap. Sound cannot pass
through the cages while they are active.

2 Marut Sentinels (M) Level 18 Soldier
Medium immortal humanoid XP 2,000

Initiative +16 Senses Perception +20; truesight 10

HP 175; Bloodied 87

Regeneration 10

AC 35; Fortitude 35, Reflex 29, Will 30

Immune sleep; Resist 10 thunder

Speed 8, fly 4 (hover), teleport 4

m Greatsword (standard; at-will) Thunder, Weapon
 +24 vs. AC; 1d10 + 8 damage plus 1d6 thunder damage,

the target is pushed 1 square, and the target is marked

until the end of the marut sentinel’s next turn.

M Double Attack (standard; recharge 5 6)

 The marut sentinel makes two greatsword attacks.

Alignment Unaligned Languages Supernal

Skills Endurance +20, Intimidate +15

Str 30 (+19) Dex 21 (+14) Wis 23 (+15)

Con 23 (+15) Int 12 (+10) Cha 13 (+10)

Equipment greatsword

A Tyranny of Souls

86J u l y 2 0 0 9 | DU NGEON 168

EMERALD STATUE

Encounter Level 20 (14,000 XP)

Setup

1 githyanki knight (G)
1 kryizoth fire mage (K)
2 tlaikith forlorn (T)

Emperor Zetch’r’r placed his most loyal guards in
this chamber to safeguard the passage to his personal
quarters. The githyanki are alerted if combat occurs
in any adjacent chamber and ready actions to attack
whenever an enemy enters the room. The githyanki
knight readies telekinetic fist, the fire mage readies
immolation, and the forlorn ready their silver swords.

Although this combat begins in this room, it can
easily spill back into adjacent rooms as the guardians
work to keep the adventurers away from their master.

When the PCs enter this room, read:

An enormous idol of Tiamat dominates this otherwise bare
chamber. Two githyanki stand guard before it. One wears
antiquated plate armor and wields a silvery blade. The
other is dressed in scorched robes and is obviously undead.
Also in this room are two ghostly githyanki knights, echoes
of the living warrior opposite them. They turn as one, ready
for the attack.

Githyanki Knight (G) Level 21 Elite Controller
Medium natural humanoid XP 6,400

Initiative +15 Senses Perception +22; darkvision

HP 396; Bloodied 198

AC 35; Fortitude 34, Reflex 31, Will 33

Immune fear; Resist 5 psychic, 5 radiant

Saving Throws +2 (+4 against charm effects)

Speed 5

Action Points 1

m True Silver Sword (standard; at-will) Psychic, Weapon
 +26 vs. AC; 1d12 + 8 damage plus 1d8 psychic damage

(crit 3d12 + 20 + 8 psychic).

M Dark Smite (standard; recharges when first bloodied)
Psychic, Weapon

 Targets an immobilized creature; +25 vs. Fortitude; 2d12

+ 8 damage plus 1d12 psychic damage, and the target is

pushed 5 squares and knocked prone.

M Double Attack (standard; at-will) Psychic, Weapon
 The githyanki knight makes two true silver sword attacks.

R Reactive Grab (immediate reaction, when an enemy enters a

square adjacent to the githyanki knight; encounter)

 The githyanki knight makes a telekinetic fist attack

against the triggering enemy. This attack doesn’t provoke

opportunity attacks.

R Telekinetic Fist (standard; at-will)

 Ranged 5; +25 vs. Fortitude; the target is immobilized (save

ends). Each Failed Saving Throw: The githyanki knight slides

the target 5 squares.

M Dimensional Exile (free, when the githyanki knight hits with

a melee attack; encounter) Teleportation
 The target is sent to a pocket dimension (save ends). The

target is removed from play and cannot take actions.

When the target ends the effect, it returns to the space it

last occupied or the closest unoccupied space.

Alignment Evil Languages Common, Deep Speech

Str 27 (+18) Dex 21 (+15) Wis 24 (+17)

Con 22 (+16) Int 16 (+13) Cha 20 (+15)

Equipment plate armor, true silver sword

Kryizoth Fire Mage (K) Level 20 Controller
Medium natural humanoid (undead), githyanki XP 2,800

Initiative +15 Senses Perception +19; darkvision

Black Flame Shroud (Fire, Necrotic) aura 1; any enemy that

enters or starts its turn within the aura takes 10 fire and

necrotic damage.

HP 190; Bloodied 95

AC 34; Fortitude 30, Reflex 33, Will 33

Immune disease, poison; Resist 20 fire, 20 necrotic;

Vulnerable 10 radiant

Speed 6; see also dimension step
m Blackflame Touch (standard; at-will) Fire, Necrotic
 +24 vs. Reflex; 1d6 + 7 fire and necrotic damage, and the

target loses 1 healing surge.

r Rotting Missile (standard; at-will) Necrotic
 Ranged 20; +24 vs. Reflex; 2d8 + 7 necrotic damage, and

the target is slowed and takes a –2 penalty to AC (save

ends both).

R Immolation (standard; recharge 5 6) Fire
 Ranged 10; +24 vs. Reflex; 3d6 + 7 fire damage, and

ongoing 10 fire damage (save ends). Miss: Half damage.

Each Failed Saving Throw: Each enemy adjacent to the

target takes 10 fire damage.

R Telekinetic Leap (move; encounter)

 Ranged 10; the kryizoth fire mage or one ally within range

can fly up to 5 squares.

Heat Mirage (immediate interrupt, when hit by a melee or

ranged attack; encounter) Illusion
 The kryizoth fire mage gains a +2 bonus to all defenses

until the end of its next turn.

Dimension Step (minor; recharge 4 5 6) Teleportation
 The kryizoth fire mage teleports 5 squares.

Alignment Evil Languages Common, Deep Speech

Skills Arcana+22, History +19

Str 17 (+13) Dex 20 (+15) Wis 19 (+14)

Con 22 (+16) Int 25 (+17) Cha 14 (+12)

Equipment robes, staff

A Tyranny of Souls

87J u l y 2 0 0 9 | DU NGEON 168

2 Tlaikith Forlorn (T) Level 19 Soldier
Medium natural humanoid (undead), githyanki XP 2,400 each

Initiative +15 Senses Perception +12; darkvision

Dimensional Bar aura 1; creatures in the aura cannot teleport,

and creatures cannot teleport into the aura.

HP 125; Bloodied 62

AC 33; Fortitude 32, Reflex 29, Will 30

Immune disease, poison; Resist 20 necrotic; insubstantial;

Vulnerable 10 radiant

Speed 5, fly 5 (hover)

m Silver Sword (standard; at-will) Psychic, Weapon
 +24 vs. Reflex; 1d10 + 7 damage, and the target is marked

until the end of the tlaikith forlorn’s next turn.

M Soul Strike (standard; encounter) Weapon
 +24 vs. Reflex; 2d10 + 7 damage, and the target is stunned

(save ends).

R Telekinetic Leap (move; encounter)

 Ranged 10; the tlaikith forlorn or one ally within range can

fly up to 5 squares.

R Telekinetic Pull (minor; encounter)

 Ranged 5; +24 vs. Fortitude; the target is pulled 5 squares.

C Silver Arc (standard; encounter) Psychic, Weapon
 Close burst 1; +24 vs. Reflex; 2d10 + 7 damage, and the

target is dazed (save ends).

Alignment Evil Languages Common, Deep Speech,

 telepathy 10

Str 24 (+16) Dex 18 (+13) Wis 16 (+12)

Con 19 (+13) Int 13 (+10) Cha 21 (+14)

Equipment plate armor, silver sword

Tactics

The githyanki knight uses telekinetic fist to pin down
a defender, and then closes on a ranged attacker for
melee. If the target of its telekinetic fist fails its save to
end the immobilized effect, the knight slides it to an
adjacent space and attacks using dark smite and then
pins the target once more.

The fire mage keeps her distance from the forlorn
so she can use dimension step if needed. She leads with
her immolation power. She helps maneuver her allies
into the best position using telekinetic leap and then
punishes ranged attackers with her rotting missile.

 The forlorn use telekinetic pull to drag soft enemies
into their reach and then hit them with soul strike.
They then move out of the room and pull their targets
with them to lure the PCs to the emerald statue.

Features of the Area

 Illumination: The emerald idol glows with inner
luminance, filling the room with bright light.
 Ceiling: The ceiling here is 20 feet tall.
 Emerald Idol: The idol looms over the chamber
and is filled with Tiamat’s malice. Nongithyanki
starting their turns in spaces adjacent to the idol are
subject to an attack.

m Tiamat’s Judgment Poison
Melee 1; +25 vs. Fortitude; 10 poison damage, and the target is

pushed 1 square.

 The statue has AC 3, Fortitude 15, Reflex 3, hp
200. Characters can enter a statue’s space by spend-
ing 3 squares of movement. Searching the statue and
succeeding on a DC 25 Perception check reveals the
entire thing pivots to expose the chamber beyond.

A Tyranny of Souls

88J u l y 2 0 0 9 | DU NGEON 168

THOSE WHO ARE
ABOUT TO DIE

Encounter Level 19 (12,800 XP)

Setup

2 chosen gish’sarath (S)
8 chosen githwarriors (G)

No matter the direction from which the adventur-
ers approach, the githyanki here react quickly to the
arrival of intruders.

2 Chosen Gish’sarath (S) Level 18 Elite Skirmisher
Medium natural humanoid, githyanki XP 4,000 each

Initiative +13 Senses Perception +16

HP 342; Bloodied 171

AC 32; Fortitude 29, Reflex 30, Will 31

Saving Throws +2 (+4 against charm effects)

Speed 5; see also astral stride
Action Points 1

m Silver Longsword (standard; at-will) Psychic, Weapon
 +23 vs. AC; 1d8 + 7 damage, plus 1d8 psychic damage.

M Double Attack (standard; at-will) Psychic, Weapon
 The gish’sarath makes two silver longsword attacks.

R Force Bolt (standard; at-will) Force
 Ranged 10; +21 vs. Reflex; 3d6 + 5 force damage and the

gish’sarath pushes the target 1 square.

R Storm of Stars (standard; encounter) Fire
 The gish’sarath makes four attacks, no more than two of

these against a single target; ranged 5; +23 vs. AC; 2d8 + 6

fire damage.

Astral Stride (move; encounter) Teleportation
 The gish’sarath teleports 6 squares and gains the

insubstantial and phasing qualities until the start of its

next turn.

Alignment Evil Languages Common, Deep Speech,

 Draconic

Skills Arcana +19, History +16, Insight +16

Str 17 (+12) Dex 15 (+11) Wis 15 (+11)

Con 19 (+13) Int 21 (+14) Cha 19 (+13)

Equipment chainmail, silver longsword

8 Githwarriors (G) Level 16 Minion Skirmisher
Medium natural humanoid, githyanki XP 350 each

Initiative +13 Senses Perception +10

HP 1; a missed attack never damages a minion.

AC 30; Fortitude 30, Reflex 28, Will 26

Saving Throws +2 against charm

Speed 6; see also telekinetic stride
m Greatsword (standard; at-will) Weapon
 +21 vs. AC; 12 damage.

R Crossbow (standard; at-will) Weapon
 Ranged 15/30; +21 vs. AC; 12 damage.

Telekinetic Jump (move; encounter)

 The githwarrior flies 5 squares.

Alignment Evil Languages Common, Deep Speech

Str 25 (+15) Dex 20 (+13) Wis 15 (+10)

Con 15 (+10) Int 12 (+9) Cha 14 (+10)

Equipment scale mail, greatsword, crossbow with 10 bolts

Tactics

The githyanki use the cramped quarters to their best
advantage, and use telekinetic leap to f ly over their
allies’ heads and hit the enemies from behind.

Features of the Area

 Illumination: Everburning torches in iron
sconces every 15 feet fill the area with bright light.
 Ceiling: The ceiling in room 10 is 30 feet tall. The
ceiling in the hall and barracks (room 11) beyond is
50 feet tall. The ceiling in room 13 is just 20 feet tall.
 Stairs: The stairs descending from room 10 to the
hall beyond are steep and cost 3 squares of movement
to ascend or descend. The stairs leading up to room
13 are difficult terrain while ascending them and
normal terrain while descending them.

A Tyranny of Souls

89J u l y 2 0 0 9 | DU NGEON 168

VICIOUS STORM

Encounter Level 21 (17,800 XP)

Setup

1 caller in darkness (C)
1 primal storm (P)
2 storm devils (S)

The devils and the primal storm await their master’s
pleasure in this room. When the PCs enter, place
only the primal storm and the storm devils. The
caller in darkness doesn’t join the fight until one of
three things happen: either storm devils are slain, the
primal storm is slain, or a creature falls into the pit.

Neither the primal storm nor the storm devils are
aware of the caller in darkness. The undead creature
formed from the terrified githyanki executed in this
awful room. While powerful, it fears the storm devils
and will not ascend from the pit unless forced.
 The cramped quarters make maneuvering in this
room difficult, and so the encounter might spill into
adjoining rooms.

When the PCs can see in this room, read:

An appalling reek greets you when you enter this
chamber a stench transcending ordinary decay. Two
ledges flank a deep pit occupying the room’s center. Statues
depicting rearing blue dragons stand in the corners on
the ledges. Just as you make out two winged humanoids
wielding tridents, a crackling orb of lightning comes to life,
slashing the air with energy.

Caller in Darkness (C) Level 19 Elite Soldier
Large shadow animate (undead) XP 4,800

Initiative +13 Senses Perception +16; darkvision

HP 253; Bloodied 126

AC 33; Fortitude 33, Reflex 28, Will 33

Immune disease, poison; Resist insubstantial

Saving Throws +2

Speed fly 8 (hover); phasing

Action Points 1

m Spirit Bite (standard; at-will) Necrotic, Psychic
 Reach 2; +23 vs. AC; 1d10 + 7 necrotic damage, and

ongoing 10 psychic damage (save ends).

M Double Bite (standard; at-will) Necrotic, Psychic
 The caller in darkness makes two spirit bite attacks.

M Steal Essence (standard; at-will) Necrotic, Psychic
 Reach 2; targets a creature marked by the caller in

darkness; +22 vs. Fortitude; 1d10 + 9 necrotic damage, and

ongoing 5 psychic damage (save ends). First Failed Saving
Throw: The target takes ongoing 5 psychic damage and is

weakened (save ends both). Second Failed Saving Throw: The

target takes ongoing 10 psychic damage and is stunned

instead of weakened (save ends both).

C Advantage of Fear (minor 1/round; at-will) Fear
 Close burst 10; targets one creature; the target is marked

and grants combat advantage to the caller in darkness

(save ends both); see also steal essence.
C Soulstorm (free, when first bloodied; encounter) Necrotic,

Psychic
 Close burst 2; +22 vs. Reflex; 1d10 + 9 psychic damage

plus 1d10 + 9 necrotic damage. In addition, a target that

grants combat advantage to the caller in darkness takes

ongoing 5 psychic damage and ongoing 5 necrotic damage

(save ends both).

Alignment Chaotic evil Languages Common

Str 24 (+16) Dex 18 (+13) Wis 24 (+16)

Con 21 (+14) Int 10 (+9) Cha 25 (+16)

Primal Storm, Blue Dragon (P) Level 20 Artillery
Large natural animate (construct) XP 2,800

Initiative +18 Senses Perception +14; tremorsense 5

HP 146; Bloodied 73

AC 32; Fortitude 30, Reflex 32, Will 30

Immune poison; Resist 30 lightning

Speed 10, fly 4

m Slam (standard; at-will) Lightning
 Reach 2; +26 vs. AC; 2d8 + 8 lightning damage.

R Storm Bolt (standard; at-will) Lightning
 The primal storm targets up to three creatures; the first

target must be within 20 squares of the primal storm, the

second must be within 10 squares of the first, and the third

target within 10 squares of the second; +25 vs. Reflex; 2d6

+ 8 lightning damage, and the target is dazed until the end

of its next turn. Miss: Half damage, and the target is not

dazed.

C Lightning Step (standard; recharge) Lightning,
Teleportation

 Close burst 2; +21 vs. Reflex; 2d6 + 8 lightning damage,

and the target is dazed until the end of its next turn. Miss:
Half damage, and the target is not dazed. Effect: The primal

storm teleports 8 squares after making this attack.

Alignment Unaligned Languages

Str 17 (+13) Dex 26 (+18) Wis 19 (+14)

Con 20 (+15) Int 7 (+8) Cha 7 (+8)

A Tyranny of Souls

90J u l y 2 0 0 9 | DU NGEON 168

2 Storm Devils (S) Level 23 Artillery
Medium immortal humanoid (devil) XP 5,100 each

Initiative +18 Senses Perception +17; darkvision

HP 169; Bloodied 84

AC 37; Fortitude 35, Reflex 34, Will 33

Resist 20 fire, 20 lightning, 20 thunder

Speed 7, fly 7 (clumsy)

m Trident (standard; at-will) Lightning, Weapon
 +26 vs. Reflex; 2d6 + 8 damage, and ongoing 10 lightning

damage, and the target is dazed (save ends both).

r Lightning Fork (standard; at-will) Lightning
 Requires trident; ranged 20; +28 vs. Reflex; 3d6 + 8

lightning damage.

A Infernal Thunderclap (standard; recharge 5 6)
Lightning, Thunder

 Area burst 2 within 20; +26 vs. Fortitude; 2d10 + 6

lightning and thunder damage, and the target is pushed 3

squares from the origin square and dazed until the end of

its next turn.

Cyclone (free, when first bloodied; encounter)

 The storm devil shifts 3 squares, and any Medium or

smaller enemy adjacent to the storm devil at the start of

the move is knocked prone.

Alignment Evil Languages Supernal

Skills Stealth +23

Str 20 (+16) Dex 25 (+18) Wis 22 (+17)

Con 25 (+18) Int 16 (+14) Cha 17 (+14)

Equipment trident

Tactics

The primal storm—living lightning formed from a
blue dragon’s breath—loiters near the ceiling, f lying
about and raging with contempt for the intruders. It
opens with storm bolt, targeting three creatures it can
see with this deadly attack, and f lies 2 squares so it
can maintain its altitude. The primal storm stays near
the ceiling, blasting the characters each round until a
creature engages it. If it is confronted by two or more
enemies in melee, it uses lightning step to slip away.
The primal storm pursues enemies that f lee from
this room.

 While the primal storm dances across the ceiling,
the storm devils use infernal thunderclap to push the
characters into the pit. They avoid melee when pos-
sible, attacking with lightning fork until their infernal
thunderclap recharges. Each round, they move across
their ledges to get the best shot possible.
 When the caller in darkness joins the combat,
it f lies to just above the pit and hovers there. If the
storm devils are present, it treats them as enemies
just as it does the PCs. Each round, it starts by using
advantage of fear against an enemy it can see, giving
preference to the adventurers first, specifically divine
characters. It moves so it can reach a creature it has
marked and attacks using steal essence, and then
spends its action point to use double bite. Thereafter,
the caller in darkness marks another enemy and uses
steal essence or double bite until destroyed.

Features of the Area

 Illumination: This room is dark.
 Ceiling: The ceiling here is 20 feet high, or 10 feet
above the ledges.
 Ledges: Ledges on either side of the room stand
10 feet above the f loor. Climbing a ledge requires a
DC 14 Athletics check.
 Stairs: The stairs are treated as difficult terrain
while ascending them and normal terrain while
descending them.
 Pit: A 40-foot pit yawns wide in the center of the
room. The pit is actually 50 feet deep, but heaps of
githyanki corpses fill the bottom 10 feet and reduce
the falling distance. A character that falls into the pit
activates the caller in darkness in addition to taking
4d10 damage from the fall. A character can climb out
of the pit with a DC 25 Athletics check.

 Statues: Four statues depicting blue dragons stand
in the room’s four corners. A statue has AC 5, Forti-
tude 10, Reflex 5, hp 40.

A Tyranny of Souls

91J u l y 2 0 0 9 | DU NGEON 168

THE EMPEROR’S
REDOUBT

Encounter Level 23 (28,600 XP)

Setup

Emperor Zetch’r’r (Z)
4 Handmaidens (H)
Vraxanault, the Red Terror (V)

The growing unrest troubles Tiamat, and to ensure
Zetch’r’r is getting his house in order, she has
sent Vraxanault, her red dragon exarch, to gauge
Tu’narath’s troubles. The Separatists choose this time
to strike, coordinating their efforts with the PCs. So
when the adventurers enter this room, the dragon
interrogates the emperor even as astral skiffs battle
knights on pact dragons in the starry sky overhead.

When the PCs enter through the secret door,
read:

The door opens onto a lavish chamber. Soft pillows cover
the floor near the stairs that trace the interior wall and lead
up to the level above. A heavy brocade curtain conceals the
side of the room opposite from where you enter. A disk inset
into the floor shines with blue light.

From above, you hear voices. Both are likely male, with
the first voice, cultured and patient, nearly drowned out by
the louder booming voice. From what you can make out, the
two discuss Tu’narath’s troubles.

Characters looking up through the hole in the ceil-
ing can make out a gargantuan red dragon. When it
speaks, fire puffs from its toothy maw. The characters
can ascend the stairs as they wish, but call for DC 34
Stealth checks. If a character fails, the massive dragon
thunders, “It seems you have other guests. Attend
to them. Your house does not seem to be in order,
and our queen will be displeased.” The red dragon
exarch wings its way out through the roof, right into
the raging battle overhead. If the PCs make it past the
dragon and reach the third f loor (such as by using the
teleporter), the exarch growls, “deal with them” and
then f lies away as above. The characters don’t need to
fight the exarch now, but if they wish to, use the statis-
tics presented on the next page.

When the PCs reach the second floor, read:

An immense red dragon reclines on the floor here. Behind,
lying in piles, is its hoard. More stairs lead up to the level
above.

When the PCs can see the third f loor, read:

Banners cover the walls of this wide room. An iron throne
flanked by burning braziers stands at one side, while
banners cover the walls all around. Overhead, there
is no ceiling affording a good look at the raging battle
above. Astral skiffs maneuver, launching volleys at pact
dragons and their riders. The githyanki are tearing
themselves apart.

When the PCs first see Zetch’r’r, read:

The githyanki before you can only be Zetch’r’r. He has the
bearing of a veteran warrior and is not slowed by the black
plate armor covering his body. A crude iron crown rests on
his brow, a ruby-encrusted scepter hangs from his weapon
belt, and a silver sword rests easy in his hand. He glowers
at you with his one good eye the other is gone and in its
place is a fat onyx stone.
 “You are a troublesome company. I credit you for your
persistence, but now . . . now, it is time for you to die.”

Attending Zetch’r’r are four handmaidens, fanatical
githyanki warriors with intricate tattoos covering
their bodies. They wield long, serpentine daggers.

4 Handmaidens (H) Level 17 Minion Skirmisher
Medium natural humanoid, githyanki XP 400 each

Initiative +15 Senses Perception +9

HP 1; a missed attack never damages a minion.

AC 31; Fortitude 28, Reflex 29, Will 32

Saving Throws +2 against charm effects

Speed 6

m Poisoned Dagger (standard; at-will) Poison, Weapon
 +22 vs. AC; 8 damage plus 5 poison damage.

C Scream of Vengeance (when reduced to 0 hit points)

 Close burst 10; each ally in the burst gains a +2 bonus to

attack rolls until the end of its next turn.

Telekinetic Jump (move; encounter)

 The handmaiden flies up to 5 squares.

Alignment Evil Languages Common, Deep Speech

Str 11 (+8) Dex 21 (+13) Wis 13 (+9)

Con 18 (+12) Int 10 (+8) Cha 24 (+15)

Equipment robes, poisoned dagger

A Tyranny of Souls

92J u l y 2 0 0 9 | DU NGEON 168

Emperor Zetch’r’r (Z) Level 23 Elite Soldier (Leader)
Medium natural humanoid, githyanki XP 10,200

Initiative +15 Senses Perception +18

Despair (Fear) aura 1; any enemy within the aura takes a −2

penalty to all defenses and saving throws.

HP 428; Bloodied 214

AC 39; Fortitude 36, Reflex 32, Will 36

Saving Throws +2

Speed 6

Action Points 1

m Silver Sword (standard; at-will) Psychic, Weapon
 +30 vs. AC; 2d6 + 6 damage plus 2d6 psychic damage, and

the target is marked until the end of Zetch’r’r’s next turn.

Against an immobilized target, this attack deals 4d6 extra

damage and slides the target 2 squares.

M Double Attack (standard; at-will) Poison, Psychic, Weapon
 Zetch’r’r makes a silver sword attack against two different

targets.

M Parrying Maneuver (standard; requires silver sword; at-will)

 Psychic, Weapon
 Zetch’r’r makes a silver sword attack; on a hit, the target

also grants combat advantage to Zetch’r’r until the end of

his next turn.

R Folded Space (move; encounter) Teleportation
 Ranged 5; no attack roll; Zetch’r’r and the target swap

spaces.

R Telekinetic Vise (standard; recharges when first bloodied)

 Ranged 5; +28 vs. Fortitude; 2d10 + 8 damage, and the

target is immobilized (save ends).

C Telekinetic Thrust (standard; recharge 4 5 6)

 Close burst 1; targets enemies; +28 vs. Fortitude; the

target is pushed 1 square and is immobilized (save ends).

Miss: The target is pushed 1 square.

Combat Advantage
 Emperor Zetch’r’r’s melee attacks deal 4d6 extra damage

against any target granting combat advantage to him.

Alignment Evil Languages Common, Deep Speech,

 Draconic

Skills Diplomacy +23, History +18, Insight +18, Intimidate +23

Str 27 (+19) Dex 15 (+13) Wis 14 (+13)

Con 22 (+17) Int 21 (+16) Cha 24 (+18)

Equipment full plate, two silver swords, scepter of Ephelomon

(see sidebar)

Vraxanault, the Red Terror Level 21 Solo Soldier
Elder Red Dragon (V)

Huge natural magical beast (dragon) XP 16,000

Initiative +18 Senses Perception +18; darkvision

HP 808; Bloodied 404; see also bloodied breath
AC 35; Fortitude 36, Reflex 33, Will 30

Resist 25 fire

Saving Throws +5

Speed 8, fly 10 (hover), overland flight 15

Action Points 2

m Bite (standard; at-will) Fire
 Reach 3; +26 vs. AC; 2d10 + 9 plus 4d6 fire damage.

m Claw (standard; at-will)

 Reach 3; +26 vs. AC; 2d10 + 9 damage.

M Double Attack (standard; at-will)

 The dragon makes two claw attacks.

R Immolate Foe (standard; recharge 5 6) Fire
 Ranged 20; +26 vs. Reflex; 3d8 + 7 fire damage, and

ongoing 10 fire damage (save ends).

C Breath Weapon (standard; recharge 5 6) Fire
 Close blast 5; +24 vs. Reflex; 3d10 + 7 fire damage. Miss:

Half damage.

C Bloodied Breath (free, when first bloodied; encounter)
Fire

 The dragon’s breath weapon recharges automatically, and

the dragon uses it immediately.

C Frightful Presence (standard; encounter) Fear
 Close burst 10; targets enemies; +25 vs. Will; the target is

stunned until the end of the dragon’s next turn. Aftereffect:
The target takes a −2 penalty to attack rolls (save ends).

C Shock Wave (minor; recharge 5 6)

 Close burst 5; +24 vs. Fortitude; the target is pushed

5 squares, is knocked prone, and is dazed (save ends).

Aftereffect: The target is slowed (save ends).

Alignment Evil Languages Common, Draconic

Skills Bluff +17, Insight +18, Intimidate +22

Str 27 (+18) Dex 21 (+15) Wis 16 (+13)

Con 26 (+18) Int 15 (+12) Cha 15 (+12)

Tactics

The handmaidens rush any adventurers on their f loor
or use the teleporter to reach characters who fight on
the main f loor. Their scream of vengeance power can
reach allies on other levels.
 Vraxanault is loyal to Zetch’r’r as long as he pos-
sesses the scepter of Ephelomon. The dragon uses
frightful presence and spends an action point to employ
his breath weapon. If the dragon is faced with two or
more attackers at once, it resorts to shock wave fol-
lowed by immolate foe or breath weapon depending on
what it has available.
 Zetch’r’r engages the closest enemy from the start,
using telekinetic vice to lock an enemy down and then
strike. He attacks this enemy, closing the distance
using folded space if necessary, hammering away using
his weapons. Zetch’r’r makes good use of the terrain
to slide foes off the upper level to fall to the bottom
floor. He rips through his opponents with his weap-
ons until all his enemies lay dead or he is destroyed.

A Tyranny of Souls

93J u l y 2 0 0 9 | DU NGEON 168

Features of the Area

 Illumination: Everburning torches in iron
sconces along the walls fill the entire tower with
bright light.
 Ceiling: The ceilings in the first and second f loors
are 30 feet tall. The third f loor has no ceiling, provid-
ing a view of the shimmering Astral Sea.
 Stairs: Stairs emerge from the wall and wind up
and around to the top f loor. Spaces containing stairs
count as difficult terrain.
 Openings: A fall from the top deals 3d10 damage
if the creature falls to the second f loor or 6d10 if the
creature falls all the way to the bottom. A fall from
the second f loor deals 3d10 damage.
 Blood Rock: Where indicated on the tactical
map, the f loor is made from blood rock. A creature
standing in one of these squares can score a critical
hit on a natural die roll of 19 or 20.
 Teleporters: Two magical gates connect the first
f loor to the third f loor. A creature entering the tele-
porter’s space immediately moves adjacent to the
other teleporter’s destination square.
 Curtain: A thick curtain on the first f loor pro-
vides Zetch’r’r with privacy. The curtain blocks line of
sight, and moving through the curtain costs an extra
square of movement.
 Furniture: Cushions, bed, and dresser on the first
f loor, and Zetch’r’r’s throne on the third all count as
difficult terrain.
 Treasure: The dragon’s horde consists of treasure
parcels 11, 12, and 16, while Zetch’r’r has a small
coffer in his bedchamber. It holds treasure parcel 15.

SCEPTER OF EPHELOMON

This ruby-encrusted golden scepter represents an

ancient pact between the githyanki and the red drag-

ons sworn to Tiamat. Ephelomon, Tiamat’s former

red dragon exarch, entrusted it to Gith (savior of the

githyanki people) millennia ago. A powerful relic and

potent symbol, the scepter of Ephelomon has been part

of the ruler’s regalia since the days when the first

Vlaakith ascended the throne. When Zetch’r’r came

to power, though, he quickly discovered the scepter

had no power. At first he thought he had been given a

false item, but rituals revealed the item’s vast magical

strength had vanished. What this signaled was that

the pact had been broken. Zetch’r’r has hidden this

fact since taking power, but he knows if the truth

about the pact became known that the dragons

would leave and his reign would end, with or without

Tiamat’s support.

 The scepter hangs on Zetch’r’r’s belt. During the

combat, any character that makes a DC 24 Arcana

check (a free action) recognizes the scepter for what

it is. A second check against a DC 29 (a standard

action) reveals it is powerless. A character can steal

the scepter from Zetch’r’r’s belt by making a DC 31

Thievery check (with a −10 penalty for the attempt in

combat). Once in hand, the scepter can be destroyed:

AC 10, Fortitude 5, Reflex 10, Fortitude 5, hp 15.

 If the characters destroy the scepter in Vraxanault’s

line of sight, the dragon roars with rage and abandons

the emperor to whatever fate the PCs have in store

for him.

About the Author
Robert J. Schwalb is a freelance game designer with over one
hundred design and development credits to his name. Robert
lives in Tennessee with his wife Stacee and his legion of feisty
varmints.
 “Perkins, this one is for you.”

