


DUNGEON CRAWL CLASSICS

THE EMERALD ENCHANTER

#69: A LEVEL 2 ADVENTURE
BY JOSEPH GOODMAN


DKZ 1983


HAND OUT : AREA 3 - 5

THE EMERALD ENCHANTER

A LEVEL 2 ADVENTURE

By Joseph Goodman with additional material by Jobe Bittman • Cover artist and cartographer: Doug Kovacs • Editor: Aeryn "Blackdirge" Rudel • Interior artists: Doug Kovacs, Peter Mullen, Russ Nicholson, Stefan Poag • Art direction & layout: Joseph Goodman • Additional proofreading: Terry Olson

Playtesters: (Anaheim Mini-Con) Joel Arellano, Louis Garcia, Rick Mobly, Gary Plover; (Dicehouse Games / Dead Gamers' Society) John Armstrong, Greg Johnston, Timothy Johnston, Phil McCrum, Robert Reed, Joe Sosta; (Erie Days of Gaming) Rob Conley, Greg Hofmann, Al Krombach, John Larrey, Jason Sholtis, Tim Shorts; (San Diego Playtest Group) Karina Benish, Kevin Cousineau, Becky Jones, Robert Jones, Sam Carter, Steven Thivierge; (DunDraCon 2011) Cedric Alizado, Jon Edwards, Brad Neuberg, Erol Otus, Derek Schubert; and many others we forgot to record!

DCC RPG is copyright © 2012 Goodman Games. Dungeon Crawl Classics is a trademark of Goodman Games. DCC RPG is published under the Open Game License. Refer to the OGL in this work for additional information. THIRD PRINTING

www.goodman-games.com


INTRODUCTION


Remember the good old days, when adventures were underground, NPCs were there to be killed, and the finale of every dungeon was the dragon on the 20th level? Those days are back. Dungeon Crawl Classics adventures don't waste your time with long-winded speeches, weird campaign settings, or NPCs who aren't meant to be killed. Each adventure is 100% good, solid dungeon crawl, with the monsters you know, the traps you remember, and the secret doors you know are there somewhere.

The Emerald Enchanter is designed for 8-10 level 2 characters. This adventure has many dangerous opponents, but thorough adventurers who plumb the setting for secrets will find "back-door" techniques to disable their opponents. Playtest games typically went well for cautious parties that rested and recuperated as they advanced; impatient parties often paid a price in blood. The adventure has places where every class can shine, and curious players will enjoy unraveling the mystery of the Emerald Enchanter's magic.

Judges should read the adventure carefully before playing, as many areas tie together. In particular, pay attention to area 1-13, which contains a magic word that can be used by clever players to bypass many future encounters. Area 1-16 holds imprisoned villagers who can be used to replenish a depleted party.

BACKGROUND


The emerald enchanter occupies a cliff-top citadel near several small villages. He is a strange green-skinned wizard who has conducted experiments for many decades. Recently, he has perfected a process for animating living statues made completely from emerald. In the past, he would carve the statues then bring them to life, but now he also has the ability to directly transform into crystal any creature submerged in his transmutation vats. He has tested the process by capturing villagers and transforming them. It is this disappearance of villagers that has piqued the interest of the characters. Their friends, relatives, and comrades have vanished and may be in the clutches of the emerald enchanter—he must be stopped!

ENCOUNTER TABLE

Area	Type	Encounter
1-1	C	2 emerald eidolons
1-2	C	Tile golem 1+ tile creatures
1-4	C P	2+ flying emerald skulls Teleport table
1-5	C	6 ebon spirits
1-6	C	1 emerald eidolon
1-7	T	Pit trap
1-8	P	Pedestals
1-11	C	7 emerald eidolons
1-14A	C	2 ruby cats
1-14B	C	Topaz serpent
1-14C	C	Intelligent but misunderstood alien creature
1-17	T/C	Giant skull carving 2+ flying emerald skulls
1-18	C	20 reanimated severed hands
1-20	C	Protoplasmic demon
1-22	C	Emerald ogre Mutant plants
2-2	P/C	Moon-devil
3-1	C	Emerald eidolon w/ claws and scorpion tail
3-5	C	8 flying emerald skulls 2 or 4 emerald eidolons The emerald enchanter

MAGICAL ITEMS


This adventure includes several magical items that require spell checks to activate. For example, there is a teleporting tabletop in area 1-4 and disappearing jail cells in area 1-16. There is also a magic word that disables many enemies, as revealed in area 1-13.

Spellcasters should make a normal spell check to activate these items. A failed check can be re-attempted on the following round. A roll of 1 on any such spell check ends the character's ability to use that item for the rest of the day, and also causes a misfire on a roll of 1-2 on 1d6 (modified by the caster's Luck; use the generic spell misfire table from the DCC RPG).

Remember that non-spellcasters can also make spell checks, as described in the DCC RPG. They typically roll 1d10, but thieves may have a higher die roll when reading scrolls.


THE EMERALD ENCHANTER STRIKES BACK

Writer: Jobe Bittman
Editor: Rev. Dak J. Ultimak
Cartography: Doug Kovacs
Interior Art: Doug Kovacs, Stefan Poag
Art direction/layout: Joseph Goodman

Playtesters: Bennett Hansen, Kurt Schnüt,
Bart Staker, Dave Wesley

DCC RPG and this adventure are copyright © 2014 Goodman Games.
Dungeon Crawl Classics is a trademark of Goodman Games.
DCC RPG is published under the Open Game License.
Refer to the OGL in this work for additional information.

www.goodman-games.com


SBP