

HS1
For OSR Games

The Lost Shrine of Sirona

By Jeremy Reaban

For 6-10 Characters Levels 5-7

Twenty years ago, the Shrine of Sirona was attacked by evil creatures. Now it's time for you to take it back!

This is a mini-module I put together. Unlike most modules, it is not meant to challenge the players to think or roleplay, it's largely hack and slash (or hack and slay as the British apparently said back in the day). It also features standard monsters.

The treasure was entirely randomly generated, so if having round numbers offends you, feel free to add or subtract d1000 from each pile of coins.

Background

Atop a nearby mountain was a shrine dedicated to Sirona, a minor Celtic goddess of healing. Twenty years ago, the shrine was overrun and its guardian imprisoned. It was then turned into a lair of various evil creatures.

The PCs could stumble across it, be hired by a cleric of Sirona (or your campaign equivalent), be hired by the parents of the girl in room #5, by the real daughter of the annis in room #5, by a nearby village or town that was raided by one of the monsters in the shrine.

1) Entrance

In the center of the room is a large fountain with brackish water. Upon closer inspection, there are two large blackish lumps in the water. After a minute or so in the room, two large forms emerge from the water and attack. They are undead, re-animated zombie bears set to guard the shrine from any good beings.

2 Zombie Bears MV 30(120); AC 16(4); HD 6; hp 25, 28; Atk 1-8 (claw)/1-8(claw)/2-12(bite); SA Attack Last SD Undead immunities; AL N

2) Manticore Lair

Two manticores make their lair here. If they hear fighting in Room #1 (and they likely will), they will go to the far corners of this room and wait to ambush any intruders with their tail spikes as they enter the room.

2 Manticores SZ L; MV30(120)/Fly50(180); AC 16(4); HD 6; hp 35, 22; Atk 1-3(claw)/1-3(claw)/1-8(bite); SA Shoot Tail Spikes volley of 6, 1d6 dmg each (24 spikes total); AL LE

Treasure: 4000 gp, 11 +1 arrows, wand of secret door & trap detection (53 charges), magic user scroll of *Unseen Servant*, *Comprehend Languages*, *Audible Glamer*, *Locate Object*, *Levitate*, and *Mirror Image*, cursed scroll that causes terminal respiratory disease in reader, kills in d12 days if not cured.

3) Wyvern Lair

Wyvern SZ L; MV15(60)/Fly60(240); AC 17(3); HD 8; hp 43; Atk 2-16(bite)/1-6(tail sting); SA Poison Tail Sting (Save or 10 hp poison damage); AL N(E)

Treasure: 2000 ep

4) Empty Chamber

This room appears to be bare except for a statue in the center of the room. The statue is of a nude man with Greek features and is perhaps 7' tall. The quality of the sculpture is somewhat amateurish.

The statue is actually a mimic. It is intelligent and possibly friendly, asking the characters for food. If fed it will let them pass. If well feed (a week's rations or more), it will tell the party what it knows of the rest of the dungeon: That there is a large ugly woman in Room #5, a two headed giant in Room #6, and at least one ogre comes and goes. It is unaware of the mummies, demon, and spirit naga.

Mimic SZ L; MV 10 (30); AC 13 (7); HD 8; hp 50; Atk 2-12 (pseudopod); SA Glue; AL N

5) Annis Lair

As the characters approach this room, they hear a cry for help. In the room there are two very disheveled girls of about 17 years old that look as if they are sisters. One of them begs for help, telling the party that they have been kidnapped by ogres. The other one merely makes grunting noises.

As soon as the party gets close enough, the one that begs for help (really an annis) attacks the nearest PC. A moment after, the other girl (a real girl) attacks another PC, but in her case, does no damage, just punches and scratches which armor would deflect.

Annis SZ L; MV 40(150); AC 20(0); HD 8; hp 40; Atk 1d8+7(claw)/1d8+7(claw)/1d8+2(bite); SA *Casts Fog Cloud* spell 2/day, *Change Self* 2/day SD -1 damage from edged weapons, +1 from blunt weapons; AL CE

Feral Girl MV 30(120); AC13(7); HD ½; hp 2; Atk No Damage; AL N

The girl was kidnapped as a baby (and replaced with a changeling) and raised by the Annis to be eaten on her 18th birthday, which is soon. She is more or less feral and only speaks a few words of common. After 2 rounds of "attacking" a PC, or if her "mother" is killed, she simply curls into a ball. A druid or ranger will be able to coax her out quickly, other classes will require more patience.

Treasure: 1000 ep, 2000 gp, 5 gems (worth 4x 50 gp, 1x 500 gp), crude party invitations to the girl's 18th birthday "feast"

Note: Killing the feral girl is probably an evil act. And arguably so is taking the treasure, which is rightfully hers. On the other hand, if she the party takes her with them, they can take the treasure

6) Ettin

This Ettin is the Annis's sometime boyfriend. Upon hearing a commotion in Room #5, he will come charging. (The reverse is not true). He will hear the party talking to the mimic and try to fight by the entrance of the room, not allowing more than a few opponents to attack him by keeping them in the hall.

Ettin MV 30 (120); AC17(3); HD 10; hp 48; Atk 3-18(slam)/2-16(slam); SD Surprise only on 1; AL CE

Treasure: 2 gems (10 gp, 500 gp)

7) Mummies

This room was originally used to house the remains of a renowned cleric and paladin. The bodies have been re-animated as mummies.

2 Mummies MV 15(60); AC17 (3); HD 6; hp 27, 34; Atk 1-12 (slam); SA Fear, Mummy Rot SD Undead Immunities, Magic Weapons to hit, ½ damage from weapons (round down), Vulnerable to Fire; AL LE

Treasure: 6000 gp, 3 pieces of jewelry (300 gp, 6000 gp, 9000 gp)

8) Demon's Lair

This was originally a prayer room. Now it's the lounge for a demon that was summoned by the Spirit Naga (it knew the demon's name).

Zaldabore the Nalfeshnee Demon SZ L; MV 20(90)/Fly 30(120); AC 21(-1); HD 11; hp 59; Atk 1-4(claw)/1-4(claw)/2-8(bite); SA Symbol of Discord, Fear, Sleep, Stunning; Telekinesis 500 lb; +2 on to hit roll SD Darkness 10' radius, 65% Magic Resistance, +1 or better to hit; AL CE

As he is not particularly happy to be here, he will not bother to gate anyone in. If he loses, he loses as far as he is concerned.

9) Altar

This room is an altar, originally dedicated to the goddess Sirona. Besides the altar, there are two defaced statues of the goddess. The western statue is of a beautiful nude woman holding a lyre in one hand and a snake in the other, while the eastern statue is of a woman wearing a long dress, holding a basket of eggs in one hand, and a snake around her other arm.

Spirit Naga SZ L; MV30(120); AC16(4); HD 10; hp 60; Atk 1-3(bite) SA Charms with gaze; Casts spells as 5th level MU (1st: Comprehend Languages, Enlarge, Sleep, Shield; 2nd: ESP, Web; 3rd: Lightning Bolt) and 4th level cleric (1st: Cure Light Wounds x2; Command 2nd: Hold Person, Silence 15' radius); AL CE

3 Ogres SZ L; MV 20 (90); AC 15(5); HD 4; hp 21, 18, 15; Atk 1-10; AL CE

The spirit naga will call for the demon in room #8 if he's not dead. Will cast web, silence 15", and hold person while the ogres melee. Will also use lightning bolt at anyone entering the hallway. This will also strike the mimic, which will possibly cause him to (slowly) join the fray on the side of the PCs three rounds later.

Treasure: 3000 cp, 3000 sp, 2000 gp, 2 pieces of Jewelry (700 gp, 900 gp), and a longsword of sharpness (13 intelligence; AL CG; Detect Magic; Detect Secret Doors)

10) Secret Room

Trapped in this room is the true guardian of the shrine, a Guardian Naga. She will be quite grateful to be released, letting the PCs take all the treasure they have found (including the loot in the mummy room) and using its clerical powers to cure any diseased or poisoned party members.

Once the shrine has been fully restored and cleansed, the fountain in the first room will heal 1d8 damage per drink once per day and cure disease once per week (per person).

If the PCs didn't kill the girl, the Guardian Naga will reluctantly take her in at last resort if the PCs can't come up with anything better.

Credits:

The Lost Shrine of Sirona is copyright 2014 Jeremy Reaban and published under terms of the Open Gaming License

Writing, layout, maps: Me

Cover art is stock art by 1manstudio.de used under license.

OE Stock Art - Zombie Bear (or Skin Husk) by Jeremy Mohler © 2014 by Outland Entertainment, used under license

Monster XP

Zombie Bears - 500
Manticores – 1500
Wyvern – 1000
Annis – 1600
Ettin – 2500
Mummies – 2500
Nalfeshnee – 4000
Spirit Naga – 3500
Ogres – 400

Total = 17500

Notes:

This was written with first edition of the advanced rules in mind. It was playtested with a party of 9 characters total (including henchmen) of 5th to 6th level

OGL

Declaration of Product Identity: All room descriptions, real names, company names, background material, and all art

Declaration of Open Content: All game related material, monster names, stats, monster/magic item descriptions, and character and place names, as well as the map.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions:
 1. "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content;
 2. "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted;
 3. "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute;
 4. "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity.
 5. "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories,

storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content;

6. "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor

7. "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content.

8. "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

The Lost Shrine of Sirona Copyright 2014 by Jeremy Reaban

End of License

