
Necrom
ancer gam

es
C
ITY

 O
F B

R
AS

S
B
ook one of th

ree

Journey to the Plane of Fire
Before you stretches a shattered plain of volcanic
rock and swirling hot winds. In the distance, above
a vast lake of fire, hovers your destination -- the City
of Brass! Its shining towers encircled in smoke and
wrapped in flames rise from the great brass bowl on
which the city is built, accessible only by a massive
bridge of polished obsidian. Inside its gates resides
the greatest storehouse of arcane knowledge and ar-
tifacts of power in all the planes of existence.

Visit the Fabled City
of the Efreet

Contains numerous maps of the planar nexus and the
City of Brass itself, as well as new artifacts of won-
drous power and foes of great might and cunning.

Follow the Paths of the
Prophet with 1001 Efreeti

Nights: Tales of Brass
Follow in the footsteps of the prophet and square
off against the might of the Burning Dervishes.
Explore the City of the Dead Sultana and seek to
plunder the vaults of an impregnable bank known as
the Khizanah. Go toe to toe with the Titan Hezoid
and attempt to claim his Maul for your very own.
Outwit the Grand Vizier and you may just have a
chance to cast down the Sultan of Efreet himself
and claim the Throne of Brass for your very own!

City Of Brass

book one of three Book one of three

1

credits

Necromancer
Games

Third Edition Rules,
First Edition Feel

Authors:
Casey Christofferson and Scott Greene

Additional Materials By:
Clark Peterson, Erica Balsley, Kathy Christofferson,

Charles Arthur Ford III, Skeeter Green, Chris Jones, Jer-
emiah Lasch, Patrick Lawinger, Nate Mcphail, Anthony
Pryor, Robert Schwalb, Brenden Simpson, Rachel Tayler,
Robert Mull, Kevin Walker, and Matthew Wolph.

Developers:
Scott Greene and Casey Christofferson

Producer:
Bill Webb

Editors:
Scott Greene and Casey Christofferson

Content Editors:
Scott Greene and Casey Christofferson

Art Direction and design:
Mike Chaney

Interior Art:
Brian Leblanc, Peter Bergting, Jeremy McHugh, James

Stowe, and UDON Studios (featuring Chris Stevens)

cover art:
Peter Bradley

Playtesters:
Brooke Delano, Mark Davis, Greg Hamilton, Josh Martin, Kim Mar-

tin, Jeff Smith. Unit One: Brooke Delano, Mark Davis, Greg Hamilton,
Josh Martin, Kim Martin, Jeff Smith. Unit Two: Kathy Christofferson,
Clint Bennett, Shane Shirley, Karl and Steve Meyer. Unit 3: James
Beauchesne, Neil Dawson, Jeremy Hardin, Roger (Ard Leader of Our
People) Pierson, Darren Walters, and Adam Wellman.

Dedication: This book is dedicated to David C. Sutherland III. For
the illustrations and artwork that fueled our imaginations for the last
25 years, this book is for you, DCS III.

Special Thanks:
To Tracey and Meghan, Ainsley and Kathy, Joshua Woodruff, the

alluring Scheherazade and the thorough works of Burton and Lang.
Dave Sutherland III (for the original DMG cover), Ray Harryhausen,
Frank Frazetta and Dave Trampier for their visual inspiration. To all
the parents and spouses, friends and children who sacrificed time with
us and listened to us go on and on about our fables, fantasies, and wild
ambitions in pursuit of high adventure. This book is for you. To all of
those who said it couldn’t be done, guess what? Whoomp here it is.

This product requires the use of the Dungeons and Dragons® Player’s Handbook, published by Wizards of the Coast®.
This product utilizes updated material from the v.3.5 revision.

©2007 Necromancer Games, Inc. All rights reserved. Reproduction without the written permission of
the publisher is expressly forbidden. Necromancer Games, Necromancer Games, Inc. and the Necromancer
Games logo and Tome of Horrors are trademarks of Necromancer Games, Inc. All characters, names, places,
items, art and text herein are copyrighted by Necromancer Games, Inc. “D20 System” and the D20 System logo
are trademarks owned by Wizards of the Coast and are used under the terms of the D20 Trademark License.
Dungeons and Dragons® and Wizards of the Coast® are trademarks of Wizards of the Coast, and are used in
accordance with the Open Game License contained in the Legal Appendix. The mention of or reference to
any company or product in these pages is not a challenge to the trademark or copyright concerned.

This book uses the supernatural for settings, characters and themes. All mystical and supernatural elements
are fiction and intended for entertainment purposes only. Reader discretion is advised.

Check out Necromancer Games online at
http://www.necromancergames.com
Visit the Sword and Sorcery Studio online at
http://www.swordsorcery.com

PRINTED IN CHINA.

2

table of contents
Book I: The City of Brass
Chapter 1: Introduction 3
Chapter 2: History of the City of Brass 8
Chapter 3: The Plane of Molten Skies 12
Chapter 4: The Bazaar of Beggars 40
Chapter 5: City of Brass Overview 49
Chapter 6: The Upper City 54
Chapter 7: The Middle City 72
Chapter 8: The Lower City 90
Chapter 9: The Sultan’s Palace 105

Book II: Tales of Brass: 1001 Efreeti Nights
Chapter 10: Prologue 129
Chapter 11: The Path of the Prophet 135
Chapter 12: The Shining Pyramid 145
Chapter 13: The Minaret of Screams 152
Chapter 14: The Great Repository 160
Chapter 15: The City of the Dead Sultana 175
Chapter 16: The Circus of Pain 185
Chapter 17: The KhizAnah 199
Chapter 18: The Ziggurat of Flame 210
Chapter 19: The Pagoda of Devils 223
Chapter 20: Tower of the Grand Vizier 232

Appendices
Appendix 1: NPCs 241
Appendix 2: New Monsters 302
Appendix 3: Battle Slaves 395
Appendix 4: New Spells 400
Appendix 5: New Feats and Magic Items 403
Appendix 6: New Prestige Classes/Classes 410
Appendix 7: 101 Story Seeds 418
Appendix 8: OGL 429

3

Chapter 1: The City
of Brass: A City of
Splendor, City of Evil

City of Brass. The name conjures visions of magnificence
and splendor, of mystery and timelessness. A place of wonder,
a fable, an enigma, a magical fortress adrift in a sea of flame
under a sky of fire, a fantasy and so much more. Home to the
Satrapy, final resting place of the Sultana, high kingdom of
the Efreet, treasury to all the races of Genie, this is a place
born of the dreams of the very Gods of creation. This is a
city unlike any found in the universe, with impossibly tall
minarets, and impossibly impregnable walls guarded by the
leering Demon Gates. Behind those gates…high adventure
awaits those brave enough to test their mettle against the
diabolical wit of the treacherous Efreet.

The City of Brass is all of these things and so much
more. Born with a single word as home to all Efreet,
the City of Brass floats forever on the border of the
Plane of Elemental Fire and the Plane of Molten Skies,
which alone is the sole dominion of the fabled cities
cruel Sultan.

A bazaar at the crossroads of the universe, the City of
Brass has long been rumored amongst mortal folk to be
a repository of relics both fantastic and foul. Here is a
place where your greatest dreams and worst nightmares
may be granted you with a Wish if the price is right: The
City of Brass.

4

chapter 1: the city of brass: A city of splendors, city of evil

Why the City of Brass?
You are reading this, you are saying to yourself, yes, this is

all quite fantastic, but why on earth would I use something
like this in my campaign? What is in it for me as the Judge,
Referee, or DM? This sourcebook offers much in the way
of a richly detailed campaign setting. Although it stands
as a campaign setting for PCs of levels 10+ it may be used
as a starting campaign setting for PCs of lower level or for
DMs interested in running something strikingly different
than a standard swords and sorcery campaign. Perhaps your
PCs have a need or desire for something that cannot be
found anywhere in their home plane, or the universe that
they are familiar with. The City of Brass makes a logical
storehouse for such an item or materials to create their
own relics and magical artifacts.

There is magic here, possibly greater and stronger magic
than has been offered in most campaign settings you may find,
but it need not be the crux of any campaign run in the City of
Brass. The City of Brass works equally well for low(er) magic
campaigns settings where the theme is centered on a more
sublime approach to magical power and its prevalence in the
universe. Indeed, the City of Brass may serve as the only conduit
of magical powers to a low magic campaign setting. The Cities
secrets and mysteries could possibly be the wellspring from
which other magic has somehow fallen into the PCs world,
and thus rightly be a place sought by adventurers for its many
treasures and vast areas of knowledge in of ancient eldritch
secrets and forbidden arcane lore. Weapons great and terrible,
spells arcane and evil, items of wondrous power, and armor
of legend are available here within the extensive souks and
bazaars, if they can be haggled from their owners, that is.

Riches beyond imagining lie dormant within the
vaults of the efreet, locked away from the greedy eyes of
the masses behind a curtain of smoke and fire for untold
centuries… until now.

A wealth of information is detailed within these pages.
New monsters, new prestige classes, new magic spells and
items are of course found within these pages. So too are
ways to incorporate a use for the City of Brass into any
campaign setting, be it a traditional dungeon crawl, or a
futuristic campaign setting in a low magic universe. The
City’s dozens of detailed shops, locations, and areas of
intrigue and adventure may fill an entire campaign setting
all in themselves and are not limited to the exceptionally
high level PCs to play their last great adventure out…or
the beginning of their next.

The City of Brass is a campaign setting that seeks to
capture a sense of immediacy, wonder, and excitement with
every twist and turn. When used as a “drop in” city for a
high level campaign there is no limit to the places that
the PCs actions may take them. A few simple rolls of the
dice and a quick summary of the text could catapult the
PCs along on their next great adventure. With very little
pre-prep time adventurers could be off on a brand new
grand epic in an alien city of power and magic. This great

adventure could last many weeks or months of campaign
time or be resolved in a single evening.

Extensive encounter tables were developed with the idea
that “anything could happen” in mind. Imagine being a
Midwesterner who was suddenly transported to Katmandu
or finds themselves lost and penniless in the slums of Buenos
Aires, and you have a small idea of that “anything could hap-
pen” attitude that permeates the City of Brass. Almost every
seemingly random event that befalls the PCs as they explore
the City of Brass has the potential to further them along on
their quest, or lead them on prodigious side quests that could
easily fill a lifetime of high level campaigning.

No two visits to the City of Brass are the same. Like all
good campaign settings there is no “fixed” conclusion for
the adventures that take place here, merely more adventure
seeds leading to even greater glories, or horrific death. The
great white wizard is NOT likely to come to the rescue of
the PCs should they get into a jam—although someone
might—if the PCs have made the right contacts or greased
the right palms. It is of course preferred that the PCs ac-
tions guide their path to glory or destruction.

Even relatively low level PCs may find themselves trapped
in the City of Brass or the Plane of Molten Skies. Perhaps they
arrived as victims of a Wish gone awry, or incurred the wrath
of an angered Genie or powerful wizard. Possibly they have
been sent on a quest by their representative temple or wizard
guild to seek an item locked within the Cities many extensive
vaults. Quite possibly an entire campaign could be based on
the PCs being born into servitude in the City of Brass and
their purpose is to escape slavery and seek the home plane of
their parents—or seek to reclaim their birthright from their
Efreet masters.

Many areas of the City of Brass are detailed in broad general-
izations. This is done with a pure purposeful intent and respect
for the product and for the source material of the Arabian
Nights it is drawn from. A broad brush to paint with assures
that you are allowed to run your own version of the City of
Brass as your campaign setting dictates, and not to structure
the source material in such a way as to straightjacket you into
running the material strictly as it is written here. A number
of monsters and NPCs is given for each major location in
the City and a framework to build encounters upon. Other
areas are left to the DM to fill in their own vision of the City
of Brass. The City of Brass is a City of wondrous magic and
unsolved mysteries. Its story, ancient and rich in the retelling,
belongs to everyone.

Other areas such as the Sultans Palce are drawn in
greater detail; owing to their fantastic nature, they deserve
a more thorough accounting. For these, their rooms, their
defenders, and their treasures, as well as general maps are
all laid out and ready to use by a DM on the fly, or as part
of a well planned gaming session.

Ways to Use this Book
There are many different ways you can use this book.

Below are just a few suggestions.

City of Brass

5

As an Ongoing Campaign
The City of Brass includes introductory adventures and

story-hooks to get the PCs to the City and optional goals
to achieve to complete their quest. These introductory
adventures are scaled for levels 10+ with objectives scaled
to fit the needs of the DM. Completing the PC’s quest
may result in the PCs eventual return to their home plane,
with the option for return forays into the Plane of Molten
Skies and the City of Brass. NPC contacts and alliances
may be forged giving the DM a ready-made excuse to
bring the PCs back again and again.

As a Break from the Normal
Campaign

The various shops and locations within the City of Brass
offer high level PCs a nice break and series of diversions
from their standard ongoing campaign. An efreeti bottle
or magical portal in their standard dungeon may transport
them to the Plane of Molten Skies, forcing them to find
a way back home. Perhaps the PCs have found a hidden
portal directly to the City itself, thereby giving them a place
to explore and spend their money, or more importantly a
place for the DM to rob the PCs blind, relieving them of
some of their more annoying possessions.

As an Epic Level Campaign
Many of the denizens of the City of Brass are extremely

powerful. Simply storming into the Hall of the Sultan
and demanding his head on a platter is likely to incur
ridicule and lusty laughter from the Sultan’s Court. Epic
Level PCs are sure to find the City of Brass an adequate
place to wet their appetites for high adventure. A DM
who finds difficulty developing campaigns that challenge
such powerful PCs need look no further than the Grand
Vizier for an idea of the sorts of nemesis that await their
hardened adventurers.

Scaleable Adventure
Although the City of Brass is geared towards a higher

level of adventure than many DMs may be accustomed to
running, everything within the City of Brass is scaleable to
meet the needs of any campaign setting. A reduction of Hit
Dice for a powerful monster here, a reduction of level there
is all that is needed to enjoy the atmosphere of adventure
and excitement that the City of Brass provides.

Monsters
The City of Brass includes dozens of brand new monsters

that may be used in any campaign setting. New creatures

such as the burning dervish and flame-spawned to populate
campaigns are of course present as well as new rules for the
development and enhancement of the efreet for potential
use as PCs by your hearty adventurers looking for something
“a little different” from a player character.

New Magic
Numerous new spells and magical items, including

powerful relics await adventurers brave enough to wrest
their secret power from their possessors. New alchemical
concoctions, spells, magical craft materials and items offer
new challenges for PCs to overcome.

NPCs
The City of Brass as has been said before offers nu-

merous unique NPCs. These NPCs come complete with
rich back-stories, motivations and enough role play
notes to drop them into any adventure. Their ties to
the City of Brass are obvious but need not be restricted
to the City itself. Many NPCs could easily be used as
story hooks to get PCs into the City or as villains or
allies in different campaigns with little preparation on
the part of the DM.

For Player Characters
The City of Brass offers limitless potential for adventure

for PCs. Listed below are but a few examples.

As a Base of Operations
The PCs may find through their adventures in the City

of Brass that they have come into possession of some
property that they may use as a base of operations for
forays into the other planes of the Multiverse, or to have
continuing adventures within the Plane of Molten Sky
and the City of Brass. Perhaps the PCs completed some
quest on behalf of the Sultan of Efreet and were rewarded
with a citadel in the Plane of Molten Sky. Perhaps the PCs
gambled extensively in a gaming house or the Cirque of
Pain and won a fortified house in one of the cities various
foreign quarters.

Magical Research
Powerful wizards, clerics, druids and the like may seek

the wealth of knowledge in artifacts and tomes that
lay hidden within the many structures of the City of
Brass. Complete quests may be developed around the
acquisition of ancient lore or the study of mysterious
artifacts. Of course the PCs must find a diplomatic or
nefarious means of acquiring such knowledge, perhaps
even seeking an audience with the Sultan of Efreet
himself.

6

chapter 1: the city of brass: A city of splendors, city of evil

Prestige Classes
and Alternative Classes

New prestige classes and alternative classes can fill out
any setting and help breath new life into a stale campaign.
The City of Brass offers up such new prestige classes as the
Order of Devils, and new classes such as the alchemist.

A Plane of Opportunities
Both the City of Brass and its adjoining Plane of Mol-

ten Skies offer many opportunities for exploration and
discovery. The Plane of Molten Skies is an extensive
wilderness setting that should appease any fan of wilder-
ness adventure. Rangers and druids may find a new home
traversing the trackless wastes of the Plane of Molten
Skies; rogues may find rich bazaars, hidden treasures and
wealthy nobles of the City of Brass to be inviting targets
for their underworld activities. Monks may seek enlight-
enment or redemption in challenges physical challenges
against the Order of Devils. Bards may find wealth and
prestige of their own as performers and story tellers in the
ancient capitol of the genie races, possibly even catching
the ear of the Sultan’s Court, earning a position in the
Orchestra of Ashen Thunder. Paladins may no doubt find
much that is evil to crusade against, as the City of Brass is
frequently a cruel place ruled by wicked folk, and peopled
by oppressed slaves.

The Flask of Sulymon and The
Carnelian Idol

Two powerful artifacts could play an important role in
your campaign if you desire: the Flask of Sulymon and
the Carnelian Idol.

The Flask of Sulymon

Currently the Sultan of Efreet is scouring the
universe for the magical flask a trusted troupe of his
burning dervishes was tasked with returning. It is
believed by many that the flask contains the body
and soul of the Prophet Sulymon. Sulymon it is said
founded the City of Brass itself. It is believed that
the Usurper sought to prove his dominion once and
for all to any doubters by producing Sulymon in the
flesh. No doubt he has other diabolical schemes in
mind. However due to the powers of the God Anu-
mon, the flask and any details as to its whereabouts
remains clouded in mystery.

Fallen into the wrong (or perhaps right hands depend-
ing on who you ask) the flask and its holy contents could
prove the Sultan’s undoing, or grant him a station amongst
the thrones of the Greater Gods.

Determining the Location
of the Flask and Idol

To determine the location of the Flask of Sulymon or
the Carnelian Idol roll 1d20 on the table below. Note,
the Flask cannot be located within the City of Brass.
If such a location is rolled, reroll the result or select a
location outside the City.

1d20 Location
1. Lost Tomb of Y’Cart (Area 5-1, Plane of

Molten Skies)
2. Pits of the Crystal Queen (Area 5-3, Plane

of Molten Skies)
3. Caves of the Glass Wyrms (Area 5-4, Plane

of Molten Skies)
4. The Shattered Peak (Area 7, Plane of

Molten Skies)
5. Citadel of the Fire Thane (Area 11, Plane

of Molten Skies)
6. Xigla Xaltaz, Fortress of the Xill (Area 13,

Plane of Molten Skies)
7. The Spire of Hazrad the Mad (Area 15,

Plane of Molten Skies)
8. Wyrthil’s Lair (Area 16, Plane of Molten

Skies)
9. Hall of the Vulcan Lords (Area 20, Plane

of Molten Skies)
10. Caverns of Abdul-Shihab (Area 22, Plane

of Molten Skies)
11. Fortress of the Seekers of the Ebony

Moon (Area 26, Plane of Molten Skies)
12. The Oasis of Mukphat the Blind (Area 31,

Plane of Molten Skies)
13. Shining Pyramid of Set (Area 5, the Upper

City)
14. Pagoda of Devils (Area 6, the Upper

City)
15. The KhizAnah (Area 26, the Upper

City)
16. The Minaret of Screams (Area 32, the

Upper City)
17. Tower of the Grand Vizier (Area 40, the

Upper City)
18. City of the Dead Sultana (Area 42, the

Upper City)
19. Palace of the Great Sultan (Area 43, the

Upper City)
20. Tomb of Ashur Ban (Area 7, the Lower

City, the Underbasin)

The Carnelian Idol

Like the Flask of Sulymon, the Carnelian Idol is a
mysterious magical item which has been lost in the ever-
shifting terrain of the Plane of Molten Skies as a great
curse bound Dahish into a pillar of obsidian. This curse
may only be broken through the device of the Carnelian
Idol itself. Having passed through many hands for centu-
ries unknown the idol was somehow lost in the Plane of

City of Brass

7

Molten Skies itself. Again, like the Deific powers which
blind the Sultan of Efreet’s eye to the whereabouts of the
flask so too does the great curse deny any scrying as to the
whereabouts of the Carnelian idol. There is a chance the
Idol is within the City of Brass, but it is believed to have
been lost on the Plane of Molten Skies.

Through use of the random table included below the
DM should at the start of any epic adventure in the City

of Brass first roll and determine the location of the Idol
and Flask. In this way chance encounters or happenstance
exploration of the Plane of Molten Skies may result in the
PCs coming into possession of an item of fantastic power
and not even know that they own it.

Imagine their surprise when they peddle the Idol or
Flask off in one of the City’s many bazaars only to have
to purchase the item back from the vendor or merchant
at ten times its original sale price.

8

Chapter 2:
History of the City of Brass

Of the Creation of the Genie
As the Greater Powers stepped forth naked from the

void they each in their own fashion set about forming
that void into their own realms, filling each with shapes
and sounds that they found pleasing to their divine ears.
Among the creators in that time were many free spirits
unleashed upon the universe; beings of fire, earth, water,
and air. These beings were formless but seemed possessed
of their own power and will. The creators found that those
beings which seemed to intuitively shape the chaos into
structure and shape were useful to their purposes. Some
of the Powers formed to themselves angelic choirs, others
great hosts of demons and devils to do their bidding.

Anumon, a great being of law and order chose one
amongst these beings which seemed to show greater power
and less willfulness in its ordering of the chaos and ordained
to give it a shape and form of its own. This being he called
a genie and named him Sulymon. He set Sulymon to many
great tasks, the first of which was the gathering of other
like spirits. After this first task of Sulymon was completed
the first houses of the genie were formed.

Of the Crafting of the
Mudawwarah Al Jin

The City of Brass has stood for eons unknown to the world
of men, elves and dwarves; created by the words of the gods as
a home for their devoted Genie servants. A fortress recognized
by all genie-kind as their true homeland, the City is a vibrant
burning jewel of gleaming metal and wondrous magic. The
City of Brass was given as a gift of gratitude sworn to them
for all eternity in compact and oath to the gods in exchange
for their unending service in matters of creation and intuitive
command of the elements of which they were formed. The City
of Brass was not however, always known by that name.

Sulymon, the great engineer and architect of the gods,
devised for his children and kin a great city, the Mudaw-
warah Al Jin for them to dwell within. He envisioned a
homeland for all of the free spirits who had helped the
Gods. Thus, Sulymon proposed his case on behalf of the
servitor genies before the Greater Gods.

In the forging of the city, not all of the gods were satisfied
with their endeavor. Some argued that a city should be given to
all the servant races, from which they could help the coming of

the second children of the gods and work the elements in the
shaping and creation of the universe to come. The wind lords
for their part had little interest in such a place, their servants
finding joy in the soaring of the winds and clouds, but they
offered their winds to assist the lords of fire in super heating
the metal. The gods of the lower waters saw no reason for
any of their children to need a great city owing that all of the
rivers, lakes, streams, oceans and seas of the newborn universe
drained to them and that anything raised up above would
eventually mix and flow into their kingdom, so they offered
only to temper the gleaming metals with their waters to give
them the hardness they would need to withstand the flow of
time. The lords of earth and fire gave the most, providing the
flame for the forge and the materials with which to craft it.

With the words of creation, a lifetime in a day passed and the
gleaming City was made whole. The genies were given the City
as their new home for all time. Beautifully crafted of gemstone
and jewels, of gold, silver, and lapis lazuli, the great City floated
betwixt the four elements, a holy city to all races of genie-kind
where they could congregate, worship, and trade.

The genie-kind, for their part, realized that in accepting
this fantastic gift of the gods, they had bound themselves to
time and mortality. Although living a lifespan far exceeding
that of any of the newborn races of the universe, their free
will made them aware of their loss of freedom and the true
meaning of their bond to the gods of creation. In spite of
their many gifts, this knowledge caused many of the genies
to seethe with anger, especially the efreet who ever after
worked to cast off the shackles of the gods.

Sulymon placed Iblis, the first genie to whom he had
given a true form, upon the throne of the Mudawwarah
Al Jin, acting as chief to the council of the round city.
In Sulymon’s mind, Iblis would give order to the chaotic
servant spirits of the void, and allow their successes and
progress to ripple forth across the multiverse. So the City
was made and so it stood for a thousand years as the races
of genie-kind lived together, peacefully floating on the
elemental convergences of earth, air, fire and water. Like
all cities it grew and changed with the ebb and flow of its
citizens, becoming rich in magic and material things.

As the Mudawwarah Al Jin grew in greatness, the clan of
the djinn (of whom Iblis was master) became more and more
arrogant. Long had they worked as taskmasters over the other
genies during the Great Creation. As the Creation grew to a
close, the clan of Iblis began to make demands of their kinfolk
amongst the djinn, the marid, and the jann.

City of Brass

9

Of the Great Purge and the
Exodus of the Djinn

Iblis took many wives from the houses of the genies,
siring a great host of efreet. His lusts seemed limitless and
raised much consternation amongst the houses of jann,
marid, and especially the djinn, whose women were known
in that time for their chastity. It was in this time that a
djinn princess found herself with child out of wedlock and
Iblis as the father. Her own father, a great emir amongst
the houses of the djinn in his own right, demanded that
Iblis marry the princess and take her as Sultana. He was
rebuked before the entire court as Iblis struck him upon
the face and cast him down the steps of the Sultan’s
Palace. Many amongst the houses of genie were stunned
by Iblis’s actions and threatened to go to Sulymon with
charges that Iblis was outreaching his authority as Sultan
of the Council of Al Jin.

Fearing the judgment of Sulymon, Iblis gathered the
loyal children of his clan together, and in the dark of night
struck out at those who had raised their voices against him,
seeking to silence them forever. Many were the heads of
houses that were slain in the night, the fresh blood of
murder soiling the streets of their beloved city. Somehow
the Emir of Djinn and his daughter escaped the purge.
They gathered together what followers and allies they
could find and fled Mudawwarah Al Jin for the sanctuary
of the Plane of Air, their ancestral homeland from before
the time of Sulymon. There did they continue to follow
the teachings of Anumon which Sulymon had taught
them. Ever after they swore enmity towards their cousins
the efreet. The efreet they now knew were ruled by pas-
sions that had become as hot as the fire of their making.
Knowing that the wild winds of their own tribe only made
those passions grow hotter and more uncontrollable, they
sought ever after to protect their wives daughters from the
embrace of Iblis’s host.

So too did the marid take their leave of Mudawarrah
Al Jin, for they truly missed their brothers in the houses
of djinn, and would not abide any longer the insults and
violence heaped upon them by their weaker yet more
numerous cousins the efreet. Fire and Water it is said,
may never know friendship.

Of the Fall of
the House of Iblis

It came to pass that the job of Creation was all but
completed and the Gods set about to people the multiverse
with elves, dwarves, and men of every caste and description,
which they had held secretly in Paradise. Before doing so,
they brought these creatures before the genie so that they
could marvel at their final creation.

To the genie, the Gods said “All of your hard work is
done children, and it was not in vain. Behold the stewards

of this new and ever-changing universe.”
Iblis and his host of efreet were nearly all that remained

within the Mudawwarah Al Jin in those days after the
purge. He gazed upon the meek creatures and was unim-
pressed. Were the gods to give the genie only a City as
gift for all of their labors? How unfair it was that creatures
of little more than mud should be granted a universe of
their own and he and his people should get only a city
in it. With rage quivering in his voice did he challenge
the Gods’ decision.

“These meek creatures made of little more than spit
and earth with no powers. These are the chosen ones for
which all of our labors have been squandered? I for one
will never bow to such as these; let them be our slaves and
servants in this new universe to wait upon us hand and
foot, in appreciation that they even draw breath.”

The host of Iblis concurred with his statement adding
their voices to his protest.

The Gods were taken aback by this boldness. For his
insolence, the gods cursed Iblis and cast him down from
his high place.

In a thunderous voice did the gods speak as one, say-
ing “Since you have deemed to question the mind of the
Gods in this manner and declare our beloved creation to
be beasts, so shall you be shriven of the beauty you once
knew. Forever after let you and your kin bear the face of
beasts and tear your meat with fang and claw. So prideful
were you of your heritage of fire, let your flesh now burn
of it so that all may see the scorching lusts which your
greed hath made. That you sought dominion over your
brethren through deceit, let your crown of rulership for-
ever more be horns of the lesser beasts, a symbol of your
lowly station.”

As the Gods spoke their judgment upon Iblis and his
gathered host, each in turn felt the torment of their wrath
in full force. Flames burst from their bodies that had long
burned within, their faces becoming twisted and animal
like, horns sprouting from their once proud brows.

The Gods then turned to the children of Iblis and said.
“As you have chosen to declare our chosen children to
be nothing more than mud and spittle know that forever
will there be enmity and distrust between your houses.
Each forever more shall seek always to make the other
his slave. For their part life is short and should you find
one in your possession know that their toil shall be re-
warded with salvation in the afterlife. Should you in turn
find yourselves bound to their will, remember that your
servitude may prove unending, passed from father to son
and mother to daughter a possession.

So were you glutted with the powers of creation thus
will you be required to grant their every desire should they
ask it of you. As your life is ten fold ten the lives of these
children, you will have many centuries to contemplate
the choice you have made.”

The gods again turned to Iblis. “Since you have sought
to place yourself upon thrones that do not belong to you,
and claimed rights which are not yours to claim you may
forthwith enjoy rulership of a throne in hell. Damned are

10

chapter 2: history of the city of brass

you forever. Rule there as you wish. See how long you may
keep it.” With that, Iblis’s throne was cast down and the
very pit of Hell opened beneath his feet.

Lastly, they again turned to the efreet host and said, “To
the victors go the spoils. Since you have followed a fool,
and taken from your brothers and sisters that which was
given each of you in equal part, the Mudawwarah Al Jin
is yours.” With that the Gods hurled the Mudawwarah
Al Jin to the very edge of the Plane of Fire itself. “If the
smokeless fire of your birthing is your preference to the
universe we have created together then like your master,
may you rule well in the place of your choosing.”

All that was once gold did thus turn to brass, all that
once glittered then did char and show the mark of flame.
Thus did the efreet begin their sojourn within the Plane
of Fire, forever more a distrustful lot of deal makers and
slavers constantly seeking to expand and regain the glory
they had under the rule of Iblis.

The Demise of Sulymon the
Genie and Rise of Sulymon
the Prophet

Then too did Sulymon the Elder know great shame.
Much that he had wrought had gone awry. He wept for his
children amongst the Genie races, and strove hard to make

right that which had been set wrong amongst his folk. Eons
passed as Sulymon pondered what had gone wrong. Staring
deep within himself, he searched for answers in solitude. He
prayed and begged Anumon for guidance and eventually
his prayers were answered as Anumon granted him a great
vision. In the vision two great spirits contested within him,
one a force of law and reason, the other a force of treachery
and darkness. As the universe was crafted from equal parts
of law and chaos, so too he discovered was the living spirit
the domain of good and evil.

There within him all along was his dark half staring back
at him, dogging his every step secretly releasing evils into the
universe he had helped craft. Surely it was this dark half that
had allowed him to long ignore the evils of one such as Iblis.

When the vision expired, Sulymon wrought great magic
to draw the dark one from him. The evil would not go
quietly and contested him at every turn. Through the
planes of existence did they battle until at last they stood
within the Eye of Fire.

An Excerpt from the Song of Sulymon and the Birth
of a Prophet

Long did we wrestle in the Ever-burning Flames, my
Dark Genius and I. Hard was the Battle which raged within
the chambers of my heart. Many were the wounds that
we struck one another in that place, tearing my flesh to
ribbon and annihilating my physical form as I blasted my
foe with the power of Truth. Wracked was my spirit in the
face of ultimate deceit and the purest black of hatred.

City of Brass

11

At last the evil one was cast from me, but truly who is to
say if it was destroyed or still lives on there, tortured by the
Fires of Eternity. To win the battle I chose forever the form of
mankind, mixing my ashes with the waters of life, extinguishing
the burning sins that had long haunted my soul.

Only then did I return to the City of Brass, my final
task among the immortals fulfilled. From there did I close
the Grimoire of Infinite Worlds upon my past and turn
my face back to the beginning, retracing my footsteps to
the world of mortals. It was there that I would work the
miracles of Anumon for all to see, and remain, subservi-
ent to the will of He who keeps the gates and codified
the laws till my dying day. I foresee that this day will not
come quickly to me, for there is much to do, the beast
that was within me has been beaten but not slain. Praise
be to Anumon that I am blessed to the lifetimes of many
men before my task is completed.

Upon the defeat of the Dark One, Sulymon returned
to the City of Brass, intent on righting the many wrongs.
Gathering many of the most evil efreet to him, he bound
them each in a bottle of brass, stoppering the bottles with
molten lead and sealing them with the seal of Anumon.
He thus placed them well hidden within the Chamber of
Bottles there to stay, he hoped, for all time.

Sulymon then sent for one of his daughters, Cirrishade,
a princess amongst the djinn and saw her wed to Ashur
Ban an efreeti who had abstained from the campaigns of
slaughter that Iblis had led. Placing them upon the Throne
of Brass he then left the city he had helped create.

Strolling to the Bab Al Baquarra, he cast open the
great gates into the nothingness beyond. Calling upon
Anumon’s might, the Plane of Molten Skies was formed
over his princely head; scorched earth and sand now the
path beneath his sandaled feet. There into the world of
mortals, as a mortal, to spread the gospel of Anumon.

Of the City of Brass and the
Coming of the Usurper

Many years passed and relative peace reigned again be-
tween djinn and efreet. A truce brokered by the marriage
of the Sultana and Sultan brought great prosperity to the
City. Here secrets were gathered, and great treasures piled
high in the vaults of the efreet. Not all of the efreet were
satisfied. Many despised the Sultana and saw Ashur-Ban
as weak compared to rulers who had come before him, yet
they remained silent in their opposition, unable to deny
their prosperity under his rule.

Despite their troubles, the love of Ashur Ban and Cirrishade
grew stronger with each passing year. Theirs was a love to be
recorded by poets and songwriters for all times. Many children
were born to them; and to those children, many grand-children.
They were called the Hawanar. A perfect blending of the djinn
and efreet, their visages were not unlike the ancient genies
from the days of the creation.

Unbeknownst to them a great evil was taking shape within
the Eye of Fire. A dark half, defeated and nearly destroyed,

the wretched thing took the form of one it had once helped
shape. It was a proud figure, beautiful and terrible to behold.
Its chiseled features it hid behind a veil of inflammable silk.
Its massive form and unbreakable thews, it laid bare, save for
a harness of gold and elemental gemstones. There it forged
its weapon for the taking of the universe… a brazen scimitar
with which to set the very heavens ablaze.

In the Eye of Fire many years passed as the creature
grew stronger, gathering evil to its side. It whispered its
summoning rituals through the planes for assistance in a
grand scheme. At last its calls were answered and beasts
of flame and fire… devils, and servants of darkling gods
offering their services to his fell plan.

Once gathered, the Usurper then struck out from the Eye of Fire,
capturing efreeti fortresses throughout the Plane. In each efreeti
fortress he gave the offer to join him or die. Many amongst them
swore it was Iblis returned from Hell to lead them once again. He
did much to foster this belief, and when he was strong enough to
attack the City of Brass, he did so with much of the army once sworn
to protect it amongst his ranks. He next attacked strongholds long
held by the salamanders, slaughtering every one of them he met.
Their plunder did much to fill his war-chest, filling his forces with
a thirst for slaughter.

When the Usurper finally arrived at the City of Brass,
he cast down the gates and slew Sultan Ashur Ban in one
blow, shattering the resolve of those efreet who still stood
true to the Sultan’s banner. Only the Hawanar and their
Sultana remained to oppose him, and soon she too was
defeated, the Hawanar bound, slain or cast to the four
winds. At long last the Usurper claimed the Throne of
Brass and has sat there unchallenged ever since.

Claiming the title of Great Sultan, the Usurper freed the
evil servants of Iblis from their bondage, breaking the seals of
Anumon upon their prison bottles. He called forth for great
construction projects and bound demons to the City’s many
gates. He set the efreet to work collecting numerous slaves for
the many tasks, and bade them forge weapons of great destruc-
tive power to be sold to the highest bidder. Much wealth had
once come to the City of Brass in the form of peddled magic
and now much more still comes under his shrewd guidance.

The Great Sultan’s armies now wage war against the
djinn again. Each conquered territory in the Elemental
Planes of Earth and Air extend the Plane of Molten Skies,
which now serves as the staging ground for his numerous
invasions. Already the azer number amongst the races
conquered by the efreet and the once great might of the
proud salamanders may not last another assault. It is ru-
mored that the salamander nation seeks a pact with Orcus
himself to stave off their imminent annihilation.

The City of Brass as it now exists is a city ruled by a
merciless despot. It is a city where evil walks freely in the
light and if nothing else is openly welcomed. It is a city of
strange magic and long forgotten lore. It is also however a
city of rules and law, for the Sultan knows that law equals
obedience to his will. Aided by servants of Set and Lucifer,
the Sultan willingly seeks to place himself amongst the
thrones of the Greater Gods of the multiverse. He will
stop at nothing to achieve this goal.

12

Chapter 3:
The Plane of Molten Skies

A nexus connecting three planes formed of elemental
air, earth, and fire, the Plane of Molten Skies is a legendary
waypoint for planar races who wish to do business with
one another away from the confines and consequences of
a hostile elemental plane.

Planar Geography
The skies are ablaze on this plane; its upper atmosphere

seems to be perpetually in a state of consumption by a
gigantic ball of flame and liquid fire. The air is stuffy and
warm, breathable, but uncomfortable to those not used to
it. The ground is formed of cracked obsidian and basalt,
warm to the touch, but comfortable enough to walk upon
without inflicting harm on those not resistant to heat or
fire. Mountains and hills formed of basalt and small pools
of lava dot the landscape. Volcanoes scattered throughout
the planar landscape belch forth blasts of molten elemental
fire and rock at random intervals. Rivers and streams of
liquid flame wind through the landscape, emptying into a
raging sea of liquid elemental fire. Desert-like areas covered
in blowing, burning sand are prominent near the nexus
and conjoining points of the Elemental Plane of Earth.

The Plane of Molten Skies contains the road to the infamous
and fabled City of Brass, and serves as the native home of the
fiery efreet wishwardens, who view themselves as the peculiar
realm’s absolute masters, bar none (including the gods).

Traits
Traits unique to the Plane of Molten Skies are detailed

below.
Normal Gravity: Gravity on the plane functions for

travelers and visitors as it does on the Material Plane; up
is up and down is down. The usual rules for ability scores,
carrying capacity, and encumbrance apply.

Normal Time: Though the plane is constantly bathed in
heat and light, and night never falls, time passes as it does
on the Material Plane. One hour on the Plane of Molten
Skies equals one hour on the Material Plane.

Finite Size: The Plane of Molten Skies, as a nexus
point, is finite in size. The plane itself is triangular in shape
with each side connecting to a point on the elemental
plane that forms this nexus. So, one side of the triangle
touches the Elemental Plane of Earth, one side touches
the Elemental Plane of Air, and the third and final side
touches the Elemental Plane of Fire.

Morphic Traits: Alterable morphic. Objects remain
where they are (and what they are) unless affected by
physical force or magic. You can change the immediate
environment as a result of tangible effort.

Dominant Elemental Trait: None are dominant though
certain areas may be fire-dominant or earth-dominant.

Enhanced Magic: Spells or spell-like abilities with the
air, earth, or fire descriptor function as if affected by the
Enlarge Spell feat but only when within 1 mile of a portal or
gate to the elemental plane the descriptor correlates with.
Spells cast elsewhere on the plane function normally.

Spells or spell-like abilities (including those of the
Fire domain and those that summon fire elementals or
outsiders with the fire subtype) used within 1 mile of the
City of Brass function as if enlarged and maximized (as
if the Maximize Spell and Enlarge Spell had been used
on them, but the spells don’t require higher-level slots).
Spells and spell-like abilities that are already maximized
or enlarged are unaffected by this benefit.

(Spells cast within the walls of the City have their own
rules and are covered in the City of Brass chapter.)

Impeded Magic: Spells and spell-like abilities that use or
create water (including spells of the Water domain and spells
that summon water elementals or outsiders with the water
subtype) are impeded. The caster must succeed on a Spellcraft
(DC 15 + spell level) check each time he attempts to cast such
a spell. If the check succeeds the spell functions normally; if it
fails, the spell fizzles away just as if it had been cast.

Heat Dangers: Though the skies are ablaze with fire,
this plane serves as a waypoint for inter-planar travelers.
Therefore, heat dangers caused by the plane itself are
less threatening than one would expect. (Some suspect
the Sultan of the Efreet controls this feature.) Creatures
resistant to fire or immune to fire suffer no ill effects of
heat from this plane. The plane itself, unless otherwise
noted, is always between 85° F to 90° F.

A character wearing medium clothing or armor must make
a Fortitude saving throw each 4 hours on this plane (DC 15,
+1 for each previous check). Characters wearing heavy cloth-
ing or armor of any sort have a –4 penalty on their saves. A
character with the Survival skill may receive a bonus to this
save and may be able to apply this bonus to other characters as
well (see the Survival skill description for details). Characters
reduced to unconsciousness begin taking lethal damage (1d4
points per hour). Characters wearing light or no armor do not
suffer any ill effects from general heat exposure on this plane
(unless the temperature is raised above 90° F).

City of Brass

13

A character who takes any nonlethal damage from heat
exposure has suffered a heatstroke and is fatigued (effective
penalty of –2 to Strength and Dexterity; cannot run or
charge) until the nonlethal damage is healed.

Within 1 mile of a nexus to the Plane of Fire, creatures
are subjected to the effects of extreme heat as detailed in the
DMG glossary (Heat Dangers) unless noted otherwise.

Within the City itself, the temperature is usually a
“comfortable” 101° F. Though the temperature within
the City can be raised much higher, the Sultan controls
it so that extraplanar travelers may visit his fair city in
relative comfort. See the Overview of the City of Brass
for more information. Axam, a merchant within the Ba-
zaar of Beggars (see Area B10 in the Bazaar of Beggars
Chapter), sells amulets that offset and negate the natural
effects of heat exposure. Brazen amulets (as they are called)
are detailed in the Appendix 4.

Features
Volcanoes, the burning sky, rivers and seas of liquid fire,

ground made from obsidian and basalt, and the oppressive,
sweltering heat; all of these the Plane of Molten Skies of-
fers as natural wonders to those who visit the place. The
air is breathable here, but is warm and uncomfortable to
inhale for those unaccustomed to it.

Light is always prevalent and darkness is nowhere
to be found naturally (except perhaps inside fortresses,
conjoined planar areas, outposts, citadels, and other man-
made structures). One of the few exceptions to this is the
City of Brass, which boasts artificially imposed darkness
on a thirty hour cycle, thanks to a group of wizards who
call themselves the Nightfall Concordance. The Sultan
sponsors this service in an effort to draw more outsiders to
the city in order to increase the size of his coffers through
taxation and trade.

Though the ground is warm to the touch, it is not
particularly deadly to those that contact it. The rivers of
flame, volcanoes, heat storms, and other natural wonders
of this plane on the other hand are not quite so friendly
(especially to those not protected or not immune to fire
and heat).

Ash Storms

An ash storm generally occurs within 1 or 2 miles of
an active volcano or where the Plane of Earth meets the
Plane of Fire. A typical ash storm comes on suddenly
and ends 2d6 minutes later just as suddenly as it began.
An ash storm consists of grayish-brown ash raining from
the sky that obscures sight and raises the temperature
in the affected area (dealing damage to those caught in
the storm).

The ash obscures sight, including darkvision, beyond
10 feet. Creatures and objects 10 feet away have conceal-
ment (20% miss chance). Creatures and objects farther
away have total concealment (50% miss chance and a

character cannot use sight to locate a target). Further,
a creature caught in an ash storm takes 1d6 point of fire
damage per round of exposure. Creatures immune to or
resistant to fire are immune to the fire damage. Wind has
no effect on an ash storm.

Flame Geysers

The dry, cracked, obsidian ground of the Plane is net-
worked with underground rivers of fire that feed the lakes
and seas on this plane. Every so often, pressure builds in
these underground rivers forcing the magma to erupt
through the parched surface. An eruption resembles a
steam geyser, but billows forth shards of obsidian and
blasts of liquid fire, spraying each randomly into the air
and covering a 30-foot radius. A creature within the area
takes 4d10 points of damage (one-half fire and one-half
piercing). A DC 15 Reflex save reduces the damage by
half. Further, the magma sticks to a creature that fails
its saving throw and deals 1d10 points of fire damage for
1d3 rounds.

Flaming Rivers

Many flaming rivers are found beneath the surface of
the plane, but there are a few small rivers and streams of
liquid fire on the surface. The liquid fire can be deadly
to creatures not resistant or immune to fire. A creature
contacting the liquid fire in a flame river takes 2d10 points
of fire damage and must succeed on a DC 15 Reflex save or
catch on fire (see the DMG). A creature foolish enough to
submerge himself in liquid flame or stand in a lake, pool,
or river of fire takes 20d10 points of fire damage for each
round of contact. Damage continues for 1d3 rounds after
exposure but only half that dealt during contact (1d10 or
10d10 points per round).

Magical protection reduces the damage and creatures
immune to fire do not take damage, but can still drown
if they sink underneath the surface (see the Drowning
rules in the DMG).

Heat Storms

Randomly occurring across the plane, these storms ap-
pear out of nowhere in most cases, though at times they
can be predicted by watching the fiery sky. A potential
heat storm threat can be seen by a brightening of the sky,
similar in ways to a darkening of the skies on the Material
Plane before a thunderstorm or rainstorm moves into the
area. A heat storm brings a sudden rise in the ambient
temperature to the affected area. A typical heat storm
covers an area 1d2 miles in radius and lasts an average of
20 + 1d10 minutes.

Heat storms are deadly to those caught in the area.
Breathing the air in a heat storm deals 1d6 points of
damage per minute (no save). In addition, an exposed
creature must make a Fortitude save every 5 minutes

14

chapter 3: plane of the molten skies

(DC 15, +1 per previous check) or take 1d4 points of
nonlethal damage. Characters wearing heavy clothing or
any sort of armor take a –4 penalty on their saves. Those
wearing metal armor or creatures touching metal exposed
to a heat storm are affected as by heat metal. A creature
that sustains nonlethal damage suffers a heatstroke (–2
effective penalty to Strength and Dexterity; cannot run or
charge). The effects of a heatstroke last until the nonlethal
damage is healed.

The best defense against a heat storm is to seek shelter
inside a structure where the ambient temperature is cooler
or use magical protection to shield against the heat.

Lava Pools

Lava pools pockmark the landscape of the Plane. Many
are lairs to such creatures as magmin, lava children, magma
oozes, and various sorts of mephits. A creature contacting
a lava pool takes 2d10 points of fire damage and must
succeed on a DC 15 Reflex save or catch on fire (see the
DMG). A creature foolish enough to submerge himself
in a lava pool takes 20d10 points of fire damage for each
round of contact. Damage continues for 1d3 rounds after
exposure but only half that dealt during contact (1d10 or
10d10 points per round).

Magical protection reduces the damage and creatures
immune to fire do not take damage, but can still drown
if they sink beneath the surface (see the Drowning rules
in the DMG).

Magma Storms

One of the deadliest features spawned by the very plane
itself is a magma storm. Thankfully they only occur in areas
within 1d3 miles of the City of Brass or a portal leading
to the Elemental Plane of Fire. Thankfully such storms
are a rare occurrence.

A magma storm is a torrential downpour of liquid fire
loosed by the fiery atmosphere. Its only warning is an
ever-growing roar coupled by a loud crack; then the sky
opens up and rains liquid fire down on those unfortunates
caught in the area.

Creatures and objects caught in a magma storm take
3d10 points of fire damage per round of exposure and
must make a DC 15 Reflex save to avoid catching on fire.
Creatures and objects immune to fire do not take damage.
Structures not protected against fire melt into piles of slag.
A typical magma storm lasts 1d10+2 minutes and covers
an area of less than 1 mile in radius, however the destruc-
tion it unleashes is often enough to destroy unprotected
travelers and unfortified buildings.

Volcanoes

One particularly fearsome feature of the landscape are
the great basalt volcanoes. Spewing their contents miles
into the air and raining fire and debris down to the surface,

they are quite beautiful to behold, despite the enormity
of death and destruction that they literally rain down
upon hapless, unwary souls. Even long-time and native
residents have trouble predicting with any accuracy where
and when the vulcan fallout will land.

A typical volcano spews its contents high into the
atmosphere, forming a living column of debris, ash, and
liquid fire. Fallout consists of the aforementioned materi-
als and covers an area in a radius of 1d6 miles around the
volcano. A typical eruption lasts 1d2 hours.

Creatures caught in the area must succeed on a DC 15
Reflex save or be pounded by elemental rock and liquid
fire. A new save must be made every minute a creature
remains in the area. On a failed save, a creature is struck
by debris and fire and takes 4d10 points of damage (one-
half fire, one-half bludgeoning) and must succeed on a
DC 15 Reflex save to avoid catching fire.

Another danger associated with an eruption is the un-
mitigated flow of lava. An erupting volcano spews forth
lava, streaming it down the basalt surface and destroying
everything in its path. A typical lava flow has a speed of
50 feet per round and travels 1d2 miles away from the
source. Creatures contacting the lava take 2d10 points
of fire damage. A creature submerged in the lava sustains
20d10 points of fire damage per round. Damage continues
1d3 rounds after exposure ceases, but this damage is only
half that dealt during contact (1d10 or 10d10 points
per round). Magical protection reduces the damage and
creatures immune to fire do not take damage, but can still
drown if they sink beneath the surface (see the Drowning
rules in the DMG).

Inhabitants
Since this plane serves as a waypoint and nexus for

three elemental planes and the road to the City of Brass,
it is a busy place. All manner of odd and unusual creature
can be found here: elementals, devils, salamanders, azer,
djinn, jann, and efreet, and even travelers and merchants
from the Material Plane.

Creatures, especially those from the adjoining elemental
planes, frequent the Plane of Molten Skies to trade, bar-
ter, buy, and sell their goods and wares (including slaves,
information, valuables, foodstuffs, etc.). Some, like djinn,
jann, elementals, and devils build outposts and citadels
on this plane. Most such creatures build their fortresses
and citadels near portals and gates that lead to their
plane of origin or near a source of elemental material
that they themselves are formed of or find to their liking
(for example, the elemental earth citadel built into the
mountains of basalt in the west and the fire elemental
outpost seated near the curtain of flames that links the
Elemental Plane of Fire).

Efreet are a common occurrence and encounter on this
plane, though their numbers and encounter frequency are
not quite as great further away from the City of Brass or
curtain of fire.

City of Brass

15

Locations in the Plane of
Molten Skies

The following are some of the plane’s more prominent
places.

1. The Parched Expanse (EL 10 to 14)
The Elemental Planes of Earth and Air conjoin here,

but quite unlike the violent, bastardized conjunctions at
the opposite corners, it is a sedate and peaceful union.
It is the most commonly traversed part of the Plane of
Molten Skies, where the mated planes become a flat,
dusty, barren landscape known only as the “The Parched
Expanse.” More often than not, it is the first sight that
greets itinerant travelers to the realm of the efreet. The
sky is colorless, existing only in shades of black, white,
and the entire spectrum of gray in-between. The ground is
covered in a thick, deep layer of dust–not ash or soot, but
rather the dust of decay accumulated over ten thousand
millennia, dust of past and future generations, dust of all
things dead and forgotten.

The portal by which entry to and exit from the plane
can be made is a great, towering, mountain-high keep–the
Palace of Dust–sealed by a gleaming steel door that, unlike
everything else on the plain, does not seem to have aged
at all. The door swings open effortlessly, perfectly balanced
upon oiled hinges that make nary a sound or squeak.

Road markers rise from the dust, connoting a path leading
deeper into the plane. This byway is the Highway of the
Damned, and if followed all the way, can guide travelers
straight to the City of Brass.

Effects of the Parched Expanse

Creatures moving across the Parched Expanse do so at
half of their normal movement rate. In many places, the
dust covers deep, treacherous pits (Spot DC 25) that many
an unwary traveler has fallen into, especially in heated
moments of fight or flight. The utmost care must be taken
lest a person suddenly sink out of sight, asphyxiating and
choking to death on the collected dust of fallen genera-
tions (see the Suffocation rules in the DMG). Sound on
the Expanse is also muted, making it difficult to hear
much beyond 20 feet (–6 penalty on Listen checks) and
impossible to hear anything beyond 50 feet (–20 penalty
on Listen checks).

Dust Spiral: A dust spiral springs up suddenly and
unexpectedly. It appears as a moving column of whirling
dust and debris. A typical dust spiral covers a 10-foot ra-
dius and stands about 20 feet tall. A dust spiral moves at
least 10 feet in one direction before shifting and moving
randomly in another direction. A creature caught in a dust
spiral takes 2d6 points of damage each round and must
succeed on a DC 20 Reflex save or be knocked prone. A
dust spiral obscures vision as a fog cloud spell does.

Atomization Zone: This immobile area of the Expanse
is alive with negative energy. An atomization zone appears
as a part of the landscape and is almost indistinguishable
from the surrounding area. A character can attempt a DC
25 Spot check to notice the small, shifting motes of light
that wink in and out of existence in this area. A typical
atomization zone covers a 30-foot cubic area.

A creature entering an atomization zone has its physi-
cal structure quickly break down, taking 20d6 points of
damage (Fortitude DC 20 half) each round it remains in
the area. A creature reduced to 0 or fewer hit points in
an atomization zone is essentially disintegrated, leaving
behind only a trace of fine dust.

Creatures of the Parched Expanse

While there is not much in the way of native flora or fauna
that travelers must worry about, there are still predators: Dust
ghouls—risen, animated corpses of creatures that have died
on the Expanse. They move swiftly through the powdery
murk, releasing terrible, paralyzing shrieks that cut through
the silence like a razor-sharp obsidian knife through flesh. As
they close in for the kill, ghostly apparitions materialize out
of the swirling dust at their command, pinning their prey in
place while they tear the flesh from its bones with the sharp
tooth and claw.

Creatures of pure earth (those with the earth subtype
and no other elemental subtype, such as earth elementals)
avoid the Expanse as it causes their structure to slowly
break down dealing 1d2 points of damage each round
they spend in this area.

Other creatures encountered on the Expanse include air
elementals, air mephits, belkers, dust mephits, invisible
stalkers, wind walkers, djinn, and air elemental dragons.
See the Random Encounters sidebar.

Parched Expanse
Random Encounters

Roll 1d20 for every hour spent traveling in this area
and consult the table below.
1d20 Encounter EL
1. Dust spiral 6
2. 2d4 air mephits or dust mephits 7
3. 1 invisible stalker 7
4. 1d2+2 wind walkers* 8
5. 1d4 Huge air elementals 9
6. 1d2+2 belkers 9
7. 1d3 elder arrowhawks 10
8. Atomization zone 10
9. 1d4+1 dust ghouls* 11
10. 1 elder air elemental 11
11. 1d4 noble djinn 12
12. 1 dust dragon* 12
13. 1 air elemental dragon* 18
14-20. No encounter

*See the New Monster Appendix.

16

chapter 3: plane of the molten skies

1-1. Palace of Dust
At the point where the Elemental Plane of Air and the

Elemental Plane of Earth meet there stands a black colossus
of a building, the former palace of Kush, one-time ruler over
all mortal creation, son of Shaddad, son of Id the Greater. The
palace, now chained by the dust of ages past, is one of the few
portals that cross directly in the Material Plane.

Despite the building’s immense size, little is left of its
rooms. Just the first two floors have survived the ravages
of time eternal. Dusky gray light pierces the innumerable
holes riddling its onyx colored walls, streaming through
arrow loops and shattered windows like an invasion of
dust motes. The air is harsh and dry. As with the Parched
Expanse, sound is hindered by some natural or magical
feature of the building. Unlike the Expanse, absolutely
nothing lives within the building’s interior.

Strangely, many of the palace’s original accoutrements
are still in intact. Tapestries, rotten through and tattered,
hang from the walls in many of the keep’s galleries; paint-
ings, threatening to crumble at the slightest touch, lean
against the walls and on the floors of rooms where they
long ago fell; porcelain plates, vases, and tableware still
decorates the tables where the lord of mortal man once
supped with both adversary and ally. Many a creature has
tried to take from the palace, but never to any lasting suc-
cess. As soon as one crosses the threshold pilfered treasures
turn to dust, returning to their places in the building.

The main entry hall is a long, wide chamber with a ceil-
ing thirty feet from the floor. Every square inch of stone is
inscribed with poems decrying the fate that befell Kush,
commenting on his hubris for thinking he could defeat the
Army of Sulymon, the prophet of Allah, the All-Mighty
Creator. In the next room, a long table that would have
been truly majestic in better days awaits travelers. There
are no seats around it.

Like the entry hall, the dining hall table bears an
inscription:

“At this table have eaten a thousand kings blind of the
right eye and a thousand blind of the left and yet other
thousand sound of both eyes, all of whom have departed
the world and have taken up their sojourn in the tombs
and the catacombs of the City of Brass.”

And a second inscription carved by a different
hand reads:

“Be wary, o’ seekers. Death is the inescapable conclu-
sion to all tales.”

DM Note: If the characters are arriving for the first
time to the Plane of Molten Skies through the Palace of
Dust, give them a chance for a quiet respite. This portal
should be a safe-haven, especially if they fought long and
hard to get to it. Reinforce this in your descriptions, and
abstain from throwing any random encounters at them
for the time. The palace should afford the opportunity
for the characters to reflect on where they have been and
what awaits them on the road ahead.

2. The Brass Horseman
A small hill supports a large brass statue of a heavily

armored rider and his equally heavily armored horse, both
of which stand nearly 15 feet high. Pointing westward,
held in the rider’s right hand and supported under his
arm is a lance with a broad, silver tip that shines brightly
under the fiery sky. The rider’s left hand tightly grips the
reigns of his mount.

Closer examination of the lance tip reveals the fol-
lowing inscription written in the Common tongue:

“He who seeks the brass horsemen seeks the way to
the City of Brass. Let he who desires such knowledge rub
the reigned hand of the horseman for then the way shall
be shown to him.”

Rubbing the horseman’s left hand causes him to turn
slowly clockwise, creaking and groaning until his lance
points eastward.

Brass Horseman: Hardness 20; hp 300.

3. Dahish al A’amash, the Obsidian
Angel (EL see below)

A 12-foot tall block of perfectly cut volcanic glass emerges
from the ground here. Trapped in it, sunk up to his midsec-
tion, is a jet-skinned man with four arms (two of which
end in leonine paws), a pair of razor-sharp obsidian wings
outstretched up and away from the glass pillar imprisoning
him, flowing black locks of hair bound with brass circlets,
and blazing coal-red eyes. A third eye inset in the middle of
his forehead constantly weeps liquid fire discolored by black
smoke. He greets the party as they approach, using the High
Speech of the Efreet initially then switching to Common if
the characters do not understand him.

The obsidian angel turns to face you, an almost
beatific smile on his perfect features. He says some-
thing in a lilting dialect foreign to your ears. When he
notices your lack of compression, he says again in the
common speech of Man:

“There is no God but the All-Mighty Creator, and
Sulymon was his Prophet! Repent, friends, repent
and atone for the error of your ways if you are not
initiates of the True Faith!

“Fill your hearts with the greatness and glory of
the All-Mighty Creator, and be welcome in my house,
such as it is!”

The angel laughs and then gestures humbly to the
black obsidian glass pillar embracing him below the
waist.

He grins from ear to ear, but from what joy you
know not.

Dahish was once the guardian of Carnelian Idol of
Iblis, the original efreeti who rebelled against Sulymon

City of Brass

17

and the All-Mighty Creator. If asked, the imprisoned general relates his tale. He claims he
once inhabited the Idol and spoke with the voice of Iblis to a proud, arrogant king
into whose possession the Idol fell. One day, Sulymon came to the king and
told him to abandon his worship of the false idol or face his ire.
The devil Iblis was no master of men and Sulymon would
not tolerate any of his children worshipping him. When
the king consulted the idol about the temerity of the
prophet’s commandment, Dahish became livid,
believing quite arrogantly that the prophet
was nothing more than a ‘has-been’. He
told the king to bring a righteous holy
war to the tyrant Sulymon. If he did
this bidding, Iblis would provide
him with an army of 10,000 elite
janni soldiers to lead into battle.
The king, heartened by these words,
returned to his palace whereupon he
the prophet he was no longer welcome
in his lands. Sulymon left, vowing
to return with a host of marids
to quench the upstart idolater’s
treachery. In time, they king and
Sulymon joined one another in
battle. Dahish emerged from the
idol to lead half of the janni army,
while the king led the other half.
Sulymon’s marids, however, beat
them easily. Sulymon slew the king,
taking his daughter for his wife, and
for the Dahish’s complicity mired him for
eternity within the pillar upon which
the carnelian once stood.

Since that day, Dahish has
regretted his betrayal of
Sulymon and the All-
Mighty Creator and his
choice to serve Iblis.
He eagerly tells any
and all travelers who
come upon him his
story in an effort to
persuade from going
to the City of Brass.
The Sultan, he believes,
is Iblis reincarnate. If he
had his freedom, he would
indeed raise an army to lead
against the City. Dahish dreams of the day he
can press his boot against the Sultan’s throat and hear him beg
for the forgiveness of the All-Mighty Creator.

The obsidian pillar possesses an enchantment similar to a dispel
magic or antimagic field in that it disrupts and prevents Dahish
from using his change size ability, any of his spell-like abilities, or
otherwise escaping from the fate with which he has been saddled.
It also prevents such magic cast by anyone else from freeing him as
well. If the efreeti dies while trapped in the pillar, the slayers do not
gain any XP and he returns to his original state within 1d4 hours. The
only way to kill Dahish permanently is to first free him from the pillar.

18

chapter 3: plane of the molten skies

Not even the Sultan can kill Dahish, and
he has tried repeatedly (sometimes he comes
to the pillar after a particularly frustrating
day just to kill Dahish over and over gain
until he feels better).

If the characters recover the Carnelian
Idol and destroy it upon the sides of the
pillar prison, Dahish is set free. He grants
his rescuers any three unconditional wishes
and then leaves to gather his army of 10,000
undead janni skeletons, which he plans to
use to lay siege to the City of Brass. These
undead soldiers are the restless souls of the
army he and the unnamed king originally
led against Sulymon.

Dahish al’Aamash, Male Efreeti, Ftr10:
CR 18; hp 200; see Appendix 1.

4. The Great Rock Wall
A colossal wall resembling an unending

mountain of jagged obsidian and steaming
basalt divide the boundary between the
Elemental Plane of Earth and the Plane
of Molten Skies. It rises from the ground up as far as the
eye can see, always appearing to disappear into the haze
of a horizon that will never be reached. Several portals
leading to the Elemental Plane of Earth are located in
random locations on the Wall or within small caves and
caverns on the Wall.

Effects of The Great Rock Wall

Movement beyond the wall is impossible (except
perhaps by magical means). A character can climb the
Great Rock Wall by succeeding on a DC 20 Climb check
(and using the normal climbing rules). Note however,
that the Wall stretches infinitely into the sky above, so
anyone hoping to climb up and over the Wall will be
sorely disappointed.

Creatures of the Great Rock Wall

 The Wall is home to various beings, most of which are
outcasts from the Plane of Earth. Earth elementals are
frequently seen roaming the area, often in contest with
xorns and indigenous stone giants for the precious min-
erals that the unyielding stone protects within its nearly
impregnable bosom.

4-1. Splinter-Rock Clan (EL 18)

The Splinter-Rock Clan of stone giants make their home
amongst the cliffs of the Great Rock Wall. Though they
have extensively mined the region for almost a hundred
thousand years already (approximately 200 stone giant
generations), they are nevertheless always on the lookout

The Great Rock Wall
Random Encounters

Roll 1d20 for every hour spent traveling in this area and consult
the table below.

1d20 Encounter EL
1. Rockslide** 7
2. 2d4 earth mephits or salt mephits 7
3. 1d4+1 caterprisms* 9
4. 1 greater earth elemental 9
5. 2d6 gargoyles 9
6. 1 elder earth elemental 11
7. 1d3 elder xorns or 1d4+2 average xorns 10
8. 1d3 stone giants 10
9. 1 young adult blue dragon or copper dragon 11
10. 1d4 sand giants* 16
11-20. No encounter

*See the New Monster Appendix.
**Treat this as an avalanche. Avalanches are fully described

 in the DMG.[

for new and interesting sources of minerals and precious
gemstones, especially rubies, emeralds, adamantine,
mithral, gold, silver, and living brass, which they are eager
trade to merchants who later sell for outrageous sums of
money in the City of Brass.

The Splinter-Rock Clan is currently comprised of 26
male stone giants including the chieftain and the sha-
man. There are 13 non-combatants including elderly and
children. Their chieftain, Thunderhead, is a druid of no
small repute. Their shaman was given the name Mossknee
because of a large dark green birthmark located on his
right knee. A mated pair of tattooed gorgons (standard
gorgons with magical tattoos inscribed on their bodies)
guards the giants’ extensive network of caverns, primarily
stalking the upper halls and keeping unwanted visitors at
bay (usually by using their unusual abilities to turn them
into attractive new décor for the fortress).

The Splinter-Rocks dress in the loose-fitting tan and
brown robes typical of desert nomads. Unusually colored
woven hemp ropes that identify their clan to those in the
know bind their headdresses. Thunderhead’s headdress
is further decorated with polished stone beads. He often
travels “downhill” to the Obsidian Angel, with whom he
shares an abiding friendship. They often wile away the
hours smoking quarry tobacco and discussing the glory
and teachings of Sulymon.

Splinter-Rock Warriors, Male Stone Giants (11):
CR 8; hp 119.

Splinter-Rock Non-Combatants, Male and Female
Stone Giants (13): CR 4; hp 59.

Mossknee the Shaman, Male Stone Giant, Sor5: CR
14; hp 151; see Appendix 1.

Thunderhead the Chieftain, Male Stone Giant, Drd6:
CR 15; hp 170; see Appendix 1.

City of Brass

19

Tattooed Gorgons (2): CR 8; hp 85.
Magic Tattoos (Gorgon 1): magic missile (head), lightning

bolt (left front leg).
Magic Tattoos (Gorgon 2): fireball (head), blur (left

front leg).
See Appendix 4 for details on magic tattoos.
Treasure: 14,000 gp, 6 bloodstones (50 gp each).

4-2. Wall of the Petrified Dead
(EL 31; see below)

After Sulymon defeated Dahish’s army, he banished the
dead enemy soldiers to the Great Rock Wall, embedding
their corpses in it as both a horrific reminder to future rebels
and as punishment–as long as they are a part of the Wall,
their souls will never know peace. The remains of a thousand
dead jann can be seen in the gray basalt, resembling skillfully
carved statues from a distance, half-emerging from the stone.
Up close, they possess disturbingly life-like visages. When
Sulymon cast them into the wall, he brought them back to
life in the process as part of their punishment. Thus, the agony
evident on their faces was felt as they merged with the wall,
and it is one they continue to feel to this day in the hell that
has become their existence.

An effable sense of madness pervades the region nearby the
wall out to a distance of 5 miles. Anyone within this area must
succeed on a DC 20 Will save each hour or be affected as by an

insanity spell (caster level 20th). This does not affect sleeping
characters or characters that cannot hear the sound.

There is an epic spell seed in the Great Repository of
the City of Brass in a book called The Analects of Sulymon
the Wise, vol 23. Both Dahish and Thunderhead of the
Splinter-Rock Clan know of this seed, but neither sur-
renders this information until Dahish has been freed. If
the ritual is correctly performed, all 10,000 dead soldiers
crack free of the wall, becoming animated skeletons whose
bones and withered flesh are encased in a jagged stone
firmament (grants natural armor bonus). The skeletons
follow the orders of none but Dahish however.

Janni Skeletons (10,000): CR 5; hp 65; see Appendix 1.
Treasure: In the gaps in the rock wall left by the ani-

mated janni soldiers there is a small horde of valuable
treasure left over from the king whom they once served.
It consists of the following: 21,000 gp, fire opal on silver
chain (1,700 gp), brass mug with platinum inlaid rim (400
gp), brass plate with sapphire inlay (2,100 gp), 10 white
emeralds (1,000 gp each), 5 purple corundums (1,100 gp
each), potion of cure serious wounds, staff of abjuration (38
charges), carpet of flying (6 ft. by 9 ft.), staff of conjuration
(41 charges), ring of x-ray vision, mantle of faith, arcane
scroll of 1 spell (nightmare).

The undead soldiers do not let anyone take these items
without a considerable fight, since they intend to sell
them off and use the money to re-equip themselves for
their imminent war with the City of Brass.

20

chapter 3: plane of the molten skies

5. The Black Plain
Where the elemental planes of Earth and Fire

converge, the ground changes from cracked rock
to black, banded, smooth obsidian. A faint orange
glow can be seen on the eastern horizon. The
northern horizon ends in a wall of solid rock that
stretches into the fiery sky above, disappearing in
a thick haze of smoke, boiling water vapor, and
flame. As one travels north, the ground slowly
changes from obsidian to solid stone, eventually
terminating in a massive stone wall stretching
upward and disappearing into the haze and
smoke of the boiling sky. As one travels east, the
ground eventually “melts” into an oozing plain
of magma as it nears the border to the Elemental
Plane of Fire.

Effects of the Black Plain

The Black Plain is the result of the two elemen-
tal planes joining in more or less equal parts. The glass
landscape is blistering hot to the touch and deals 1 point
of fire damage per round to any unprotected character
touching it or walking upon its surface. (An unprotected
character is one with light or no armor or a natural armor
bonus of +3 or less.) Protected characters or those resistant
to or immune to fire take no damage.

This vast swath of obsidian plate is at least 10 feet thick
and extremely dense. However, it can be cracked and
chipped because it is quite fragile despite its mass. When
broken it forms conchoidal chunks that can be fashioned
into incredibly sharp weapons (see sidebar).

Ash Storm: A typical ash storm comes on suddenly
and ends 2d6 minutes later just as suddenly as it began.
An ash storm consists of grayish-brown ash raining from
the sky that obscures sight and raises the temperature
in the affected area (dealing damage to those caught in
the storm).

The ash obscures sight, including darkvision, beyond
10 feet. Creatures and objects 10 feet away have conceal-
ment (20% miss chance). Creatures and objects farther
away have total concealment (50% miss chance and a
character cannot use sight to locate a target). Further,
a creature caught in an ash storm takes 1d6 point of fire
damage per round of exposure. Creatures immune to or
resistant to fire are immune to the fire damage. Wind has
no effect on an ash storm.

Fissure: The ground cracks open, creating several long
fissures in random locations within a 100-foot radius area.
A fissure is about 20 feet deep.

Each creature standing in the area must make a DC
20 Reflex save or fall into one of the fissures taking 6d8
points of piercing damage from the razor-sharp obsidian
and 2d6 points of falling damage.

Fossilization Nexus: One of the greatest dangers to
those traveling across this area is a fossilization nexus. This

is a web of cracks and fractures emerging from a central
fissure. A successful DC 25 Spot or Search check reveals
a fossilization nexus, though characters unfamiliar with a
nexus may not recognize it as anything more than cracks
in the plain. A typical fossilization nexus covers a radius
of 10 + 1d20 feet.

A creature touching any part of a fossilization nexus
must succeed on a DC 20 Fortitude save or immediately
be transformed into an obsidian statue (similar to a flesh
to stone spell). The condition can be removed by casting
break enchantment, limited wish, miracle, stone to flesh, or
wish. If a fossilized creature is removed from the Black
Plain while fossilized, it immediately crumbles to dust,
only recoverable then by a wish or miracle.

Creatures of the Black Plain

The area where elemental earth and fire meet are home
to many creatures of one or both of the aforementioned
subtypes as well as several unique phenomena. General
encounters are with creatures of obsidian, earth, and
magma, the latter being more prevalent as one nears the
border of the Plane of Fire. Obsidian quasi-elementals,
obsidian minotaurs, purple worms, efreeti, and xorn are
common encounters on the Black Plain.

Additionally, somewhere on the Black Plain lies the
Tomb of Y’Cart (see below).

5-1. Lost Tomb of Y’Cart
A bizarre perfectly square slab of stone roughly ten feet

tall and 200 feet on a side stands somewhere upon the
Black Plain although its exact location is unknown, and
none who have reached it have returned. There is only
1% cumulative chance per visit to the Black Plain that
the slab may be encountered as anything other than a

Black Plain Random Encounters

Roll 1d20 for every hour spent traveling in this area and
consult the table below.

1d20 Encounter EL
1. Ash storm 6
2. 2d4 magma or fire mephitis 7
3. Fissure 7
4. 1d4 greater obsidian quasi-elementals* 9
5. 2d4 average xorn (break through surface) 10
6. Fossilization nexus 10
7. 1 young adult brass dragon 10
8. 1d4+1 efreet 11
9. 1d4 obsidian minotaurs* 11
10. 1 purple worm (breaks through surface) 12
11. 1 young adult red dragon 13
12-20. No encounter

*See the New Monster Appendix.

City of Brass

21

mirage caused by the roil-
ing fires of the sky and the
sheer gleam of obsidian
glass. PCs climbing up the
sheer slab find that the
gleaming blackness seems
to flicker and reflect with
disturbing alien starlight.
A single stone staircase
flanked by jet black stone
sphinxes with the skeletal
faces stands in the center
of the slab. The staircase
descends into virtual noth-
ingness.

PCs descending into
the darkness are magically
teleported into the after-
life of the vile God-King
Y’Cart Chi’Namk. This
demi-plane is populated
by the souls sacrificed in
Y’Cart’s name. The plane
is relatively small encom-
passing only ten square
miles, the majority of which is filled with a lush jungle filled
with venomous fiendish serpents, crocodiles, hippopotami
and apes. Rising from the center of the Jungle stands the
cyclopean pyramid housing the Lost tomb of Y’Cart the
Eternal, and surrounded by the dwellings and temples of
his shadowy slaves. A black hole floats in the sky above
the pinnacle of the Pyramid, devouring the God-King’s
universe casting a hellish pallor over the jungle as star after
star is consumed for this ruler of the end of days. It is said
that none who enter Y’cart’s realm may escape except by
his leave which of course is never offered. The treasuries
of Y’Cart are believed to be filled with the malevolent
artifacts of his reign including perhaps the undead steeds
and harness of Narmer himself.

Y’Cart Chi’Namk the Eternal, Large Hunefer: CR
25; hp 603; see Appendix 1.

*See the Epic Level Handbook for details on the hune-
fer.

5-2. The Glass Maze (EL 9 to 13)
The planar portal at the convergence of Fire and Earth

is known as the Glass Maze. The Maze stretches for miles
and miles before finally breaking down upon the Black
Plain. There are many entrances to the Plane of Molten
Skies that open first within the Convergence of Fire and
Earth. The Maze also contains a direct conduit to the
Elemental Plane of Earth. The Glass Maze is very complex,
consisting of hundreds of layers of cracked obsidian shelves
and shot-through with deep fissures that are hard to make
out among the reflective surfaces. Travelers seeking the
City of Brass via the Elemental Plane of Earth typically

starve to death before ever finding their way out of the
maze. To make matters worse, marauding bands of obsidian
minotaurs who are nearly impossible to see against the
sheer cliffs and twisting pathways continually stalk the
Maze’s maddening corridors and shafts. The minotaurs were
constructed by The Grand Vizier of the City of Brass to
guard this entrance to the Plane of Molten Skies.

There is a 25% chance that 1d4 obsidian minotaurs
are encountered for every hour that the characters spend
within the Glass Maze.

Obsidian Minotaurs (1d4): CR 9; hp 96; Hide +16*;
see Appendix 2.

*Black Plain obsidian minotaurs have a +20 racial bonus
on Hide checks so long as they are in the Glass Maze.

5-3. Pits of the Crystal Queen
(EL varies)

At the heart of the Black Plain, Queen Widushka, a
wicked drider noble woman living on the Plane of Molten
Skies in exile for some unimaginable transgression against
the Spider Goddess, reigns supreme. Her domain is a broad
piece of land fives mile in length and two miles deep. It
looks, at first glance, like any other part of the elemental
conjunction. However, her hybrid drider-goblin warrior
slaves have in fact riddled it with hundreds of “trap door”
pits, which they man in rotating shifts an inside of which
they wait for unsuspecting prey to come within range.
Then, much like the mundane trap door spider, they leap
forth from their pit to capture it, drag down below ground,
and then bind with their fetid silk.

Obsidian Weapons

Weapons fashioned from obsidian grant the wielder a +2 bonus on the damage
roll and doubles the threat range of the weapon just as if wielder had the Improved
Critical feat Though most effects that increase a weapon’s threat range don’t stack,
this does. This stacks with other effects that increase the threat range, such as keen
edge or Improved Critical.

Only weapons normally made of metal can be fashioned from obsidian. Weapons
made of obsidian have one-third the hit points of a similar steel item (round up).
For example, an obsidian longsword has 2 hit points. Obsidian has 10 hit points per
inch of thickness and hardness 5.

Obsidian weapons are incredibly fragile. If reduced to 0 or less hit points, the
weapon shatters into thousands of immeasurably sharp shards that deal 1d4 points
of damage to the wielder (Reflex DC 15 half). Likewise, if the wielder rolls a natural
1 on his attack roll (regardless of any modifiers), the weapon must succeed on a DC
15 Reflex save or shatter with the same effects above.

Obsidian Weapon Cost Modifier
Ammunition +4 gp
Light Weapon +30 gp
One-handed weapon or one head of a double weapon +130 gp
Two-handed weapon or both heads of a double weapon +250 gp

22

chapter 3: plane of the molten skies

The Pits extend far below ground,
forming a decidedly confusing network
of tunnels, tubes, and chambers all
lined with polished volcanic glass.
Some portions of the network are de-
signed explicitly for wall-walkers, and thus
appear to pedestrian travelers as being inverted
or upside down.

Queen Widushka has a voracious appetite. When
she and her slaves are not eating captured prey for
dinner, she can usually be found satiating her bizarre
appetite in her private chambers. The drider-goblins,
when they are off duty, entertain themselves
by creating new and interesting sports using
the various body parts yanked from the
Queen’s leftovers.

The Queen and her “subjects”
(such as they are) have no in-
terest in the world beyond the
borders of their pits. She couldn’t
care less about the Sultan in his
ugly brass bowl, nor does she
care about the fire giants
servicing Thane Brihnda.
She does not yet know
about the xill or the form-
ians, not that it would matter.

Queen Widushka, Noble Drider
Spider-Queen, Clr7: CR 14; hp 97; see Appendix 1.

Drider-Goblins (2d4): CR 4; hp 30; see Appendix 2.
Drider-Goblin Spellcasters (2d4): CR 4; hp 30; see

Appendix 2.
Unholy Spells Prepared (5/4/1; save DC 11 + spell level):

0—cure minor wounds, inflict minor wounds (x2), resistance;
1st—doom, magic weapon, protection from good, sanctuary;
2nd—spiritual weapon.

Domain Spells (Destruction, Evil): 1st—inflict light
wounds; 2nd—shatter.

Treasure: 5,000 gp, 11 moonstones (75 gp each), wand
of summon monster III (26 charges).

5-4. Caves of the Glass Wyrms (EL 17)
The Black Plain is home to an expanse of below surface

caves, accessible through a large vertical shaft or tunnel.
The tunnel descends 200 feet at a 45-degree angle, its make-
up gradually changing from the dark obsidian rock of the
Black Plain to smooth polished glass. (Note, climbing the
tunnel requires a DC 45 Climb check, at least in the area
composed of smooth glass.) The tunnel eventually opens
into an expansive complex of glass caves interconnected
by massive corridors, all formed of smooth polished glass.
Scattered about the caves and corridors are glass statues
of various humanoids and other creatures, some wholly
intact, some chipped or shattered. The statues are in fact
the “petrified” remains of explorers that entered the caves
and couldn’t get out.

The glass caves have an effect on creatures
that stay too long within their confines. For every 5
minutes spent in the caves, a creature must make a DC
20 Fortitude save (+1 per previous save) or take 1 point
of Constitution damage as his body is slowly transformed
into glass. A creature reduced to Constitution 0 dies as
his body changes into solid glass and he becomes one of
the many statues littering this lair.

The caves are home to a family of 3 glass wyrms who
spend most of their time here and rarely venture out into
the surface world. The wyrms sustain themselves on a diet
of glass or flesh, either eating the glass statues scattered
throughout the caves or devouring creatures that enter
the caves (or sometimes journeying to the surface and
actually hunting prey). Often, the glass wyrms simply wait
for some foolhardy adventurer to stumble into the cave
complex, become lost, and eventually succumb to the
“glassing” effect of the caves. Once a creature is glassed,
it is either devoured or placed somewhere in the caves
as a decoration.

Glass Wyrms (3): CR 14; hp 168; see Appendix 2.
Treasure: 8,000 gp, 23 silver pearls (150 gp each), wand

of keen edge (20 charges), +3 bastard sword.

6. The Eternal Storm
A massive, impossible-sized sandstorm forms the border

between the Plane of Molten Skies and the Elemental
Plane of Air. Known locally as the Eternal Storm, this
maelstrom’s winds can be felt up to twenty miles away.

City of Brass

23

Only the hardiest souls live along this border. Life here is
exceedingly harsh by local standards; for outsiders, it is an
impossibility at best and a death sentence at worst. The
fact that the Sultan from the City of Brass exiles many
of his worst political enemies to this deadly borderland is
a testament to just how bad it can be–it is, as they say, a
fate worse than death, and everyone knows just how fond
the Sultan is of the death penalty for those who irritate
him or otherwise get in his way.

Effects of the Eternal Storm

Any creature standing within half a dozen miles of the
Eternal Storm feels that he is staring into an infinite wall
of roiling sand, dust, and detritus. Attempting to cross into
the Plane of Air through the storm is suicide for all but a
very few creatures. The winds constantly blow in excess of
200 miles per hour, laced with grains of blazing hot sand
capable of slicing to shreds any creature without adequate
armor, thick skin, or magical protection. Creatures entering
the Eternal Storm are affected as if by tornado-like winds
(see Weather Hazards in the DMG). Further, a creature
takes 2d6 points of damage each round from the blistering
and burning sands unless it has an armor bonus (natural
or from armor) of +8 or higher.

Airships: Sailing on the wind unimpeded through
the Eternal Storm are 1d4 ships that resemble normal
waterborne craft save they are heavily armored…and
flying. Almost all airship encounters are with 1d2 galleys
escorted by 1d4 wargalleys.

Airship fleets come from various planes and worlds,
and just about any intelligent race can be encountered
at the helm.

Airship Galley: This 3-masted ship is 100 feet long
and 20 feet wide. It has a total crew of 150 men and can
carry up to 120 tons of cargo. Most are fitted with rams
and ballistae mounted on firing platforms. It moves at a

speed of 6 miles per hour (60 feet per
round). Airship Galley: AC 28; hardness
10; hp 300 (per 10-ft. section).

Airship Wargalley: This single-masted
ship is about 90 feet long. It does not carry
cargo, but can carry up to 150 soldiers or
troops. A wargalley is used as an escort
for airship galleys. All wargalleys are
fitted with a ram and ballistae mounted
on firing platforms. It has a speed of 4
miles per hour (40 feet per round). Air-
ship Wargalley: AC 30; hardness 12; hp
320 (per 10-ft. section).

Creatures of
the Eternal Storm

The Eternal Storm is home to air elemen-
tals, belkers, wind walkers, aerial servants,
lightning quasi-elementals and the like,
who flirt within the banks of whirling wind

and sand. Occasionally, heavily armored airships can be seen
traversing the borderland on their way to and from the City
of Brass, inevitably carrying exotic goods from deep within the
Elemental Plane of Air and other far away worlds.

6-1. The Eye of God
Many say the Eye of God is but a mere myth or legend,

but in fact it is a very real and prominent part of the Plane.
Every once in a great while, a ten-mile section of the Eternal
Storm calms down, becoming a gentle wall of refreshing
wind and, at times, rain. The last time people report the
Eye forming was over two thousand years ago. Some say it
was put there as sentinel by the guardians of the Elemental
Plane of Air; others believe it is a temperamental puncture
in the fabric of the plane, a gateway to other worlds yet to
be discovered; and some academicians claim it is the part
of Sulymon that died when he shore his dark genius away
from his being, eternally destitute, confused, and alone
until such a time as it can be rejoined with it. Whatever
the case may be, the Eye is a rare occurrence few people are
willing to let themselves believe in. However, one oddity
that actually supports belief in the Eye is that the region
where it is said to form is always free of sand. Instead, the
winds blow smooth and clean there.

There exists a minor cult devoted to the Eye with temples
established in a few of the border towns.

6-2. The Great Sand Sea
This desert of shifting sands and towering sand berms,

called the Great Sand Sea extends for miles into the Plane
of Molten Skies out of the borderlands around the Eternal
Storm. It is an inhospitable region to those not protected
against the natural temperatures of this area.

Eternal Storm Random Encounters

Roll 1d20 for every hour spent traveling in this area and consult
the table below.

1d20 Encounter EL
1. 2d4 air mephits or dust mephits 7
2. 1 invisible stalker 7
3. 1d2+2 wind walkers* 8
4. 1 Large lightning quasi-elemental 9
5. 2d4 Medium lightning quasi-elementals* 10
6-7. 1 elder air elemental 11
8. 1d4 greater air elementals 11
9. 2d6 belkers 11
10. 1 aerial servant* 11
11. 1d4 airships varies
12-20. No encounter

*See the New Monster Appendix.

24

chapter 3: plane of the molten skies

Effects of the Great Sand Sea

Movement through the Sand Sea is one-half normal
for all creatures not of elemental earth (those without
the earth subtype). Frequent sandstorms also pose a
considerable threat. The greatest danger however, is the
sweltering heat.

A character must make a Fortitude save once every 10
minutes (DC 15, +1 for each previous check) or take 1d4
points of nonlethal damage. Characters wearing heavy
clothing or armor of any sort take a –4 penalty on their
saves. A character with the Survival skill may receive a
bonus on this saving throw and may be able to apply this
bonus to other characters as well. Characters reduced to
unconsciousness begin taking lethal damage (1d4 points
per each 10-minute period).

A character who takes any nonlethal damage from heat
exposure now suffers from heatstroke and is fatigued. These
penalties end when the character recovers the nonlethal
damage she took from the heat.

Sandstorm: A sandstorm reduces visibility to 1d10 + 5
feet and provides a –4 penalty on Listen, Search, and Spot
checks. A sandstorm deals 1d3 points of nonlethal damage
per hour to any creatures caught in the open, and leaves
a thin coating of sand in its wake. Driving sand creeps in
through all but the most secure seals and seams, to chafe
skin and contaminate carried gear.

Creatures of the Great Sand Sea

The Great Sand Sea is home to air elementals, sandlings,
sandmen, and death worms, and it contains the berm
fortress of the Haidar, a barbaric tribe of sand giants who
serve Ilgomaxag the dust dragon.

Advanced Sandling: CR 4; SZ H Elemental [Earth,
Extraplanar]; HD 12d8+36; hp 90; Init +4; Spd 30 ft.,

burrow 20 ft.; AC 18 (-2 size, +10 natural), touch 8, flat-
footed 18; BAB/Grap +9/+24; Atk +15 melee (2d6+10,
bite); Full Atk +15 melee (2d6+10, bite); Space/Reach
15 ft./10 ft.; SQ damage reduction (5/bludgeoning),
darkvision (60 ft.), elemental traits, vulnerability to water
(slowed 1 round per 2 gallons of water, no save); AL N;
SV Fort +11, Ref +4, Will +4; Str 25, Dex 11, Con 17,
Int 4, Wis 11, Cha 11.

Skills: Listen +9, Spot +10. Feats: Alertness, Cleave, Im-
proved Initiative, Power Attack, Weapon Focus (bite).

6-3. Nest of the Gray Wyrm (EL 23)

On the edge of the Great Sand Sea and the Parched
Expanse lives Ilgomaxag the dust dragon, who makes his
lair in a subterranean burrow formed of saliva-hardened
layers of dust and wind-blasted sand. Three tunnels connect
to his lair, with one emerging below the Palace of Dust,
another in the heart of the Haidar Fortress to the east,
and the third not far from the Highway of the Damned.
Dust ghouls haunt the tunnels (the initial 50 feet of each
tunnel goes straight down into the earth). Adventurers
unlucky enough to find themselves in the dragon’s lair
do not last long. Once the dust ghouls begin shrieking,
Ilgomaxag comes rushing to defend his home from the
intruders. Most creatures he simply eats on the spot; some
he toys with for a week or two before killing.

When the time is right, Ilgomaxag plans to go after the
Sultan of the City of Brass (whom he hates with an abiding
passion). As much as Ilgomaxag dislikes the upstart Sultan,
he realizes the Sultan is a more than a match for him. As
such, he is content to bide his time until someone else
can weaken him enough for the dragon to strike.

Ilgomaxag considers himself the sovereign lord of the
entire southwest side of the Plane of Molten Skies, but he
does not really expect fealty or obeisance from anyone other
than the Haidar giants, whom he saved from a particularly
ignoble fate a few generations ago. The one group he truly
hates is the nomads of Kush, the self-styled descendents
of the hedonist king from millennia past.

Dust Ghouls (3d6): CR 8; hp 65; see Appendix 2.
Ilgomaxag, Ancient Dust Dragon: CR 23; hp 432;

see Appendix 1.
Treasure: 15,000 gp, 10 clear quartz (50 gp each), 17

alexandrites (500 gp each), 5 blue diamonds (3,500 gp
each), ring of blinking, arcane scroll of 5 spells (antimagic
field, create undead, greater dispel magic, wall of iron, planar
binding), manual of bodily health +3, +5 thundering heavy
mace.

6-4. Haidar Fortress (EL 25)
The high walls of this sand berm resemble a child’s sand

castle, albeit on a massive scale. This fortress is home to
the wild Haidar, a tribe of sand giants who serve the dust
dragon Ilgomaxag unquestionably. The tribe consists of 22
adults ruled by a triumvirate of one barbarian chieftain,

The Great Sand Sea
Random Encounters

Roll 1d20 for every hour spent traveling in this
area and consult the table below.

1d20 Encounter EL
1-2. 2d4 advanced sandlings* 8
3. 2d6 sandmen* 8
4. 1d4 Huge air elementals 9
5-6. 1d6 death worms* 9
7-8. 1 elder air elemental 11
9. 1d4 noble djinn 12
10. 1 adult blue dragon 14
11. 1d4 sand giants* 16
12. Sandstorm —
13-20. No encounter

*See the New Monster Appendix.

City of Brass

25

one sorcerer, and one cleric of Loki. The Haidar despise
the nightmare-riding nomads from the Plains of Kush, and
often ambush their caravans, ruthlessly slaying everyone
they encounter before returning to their fortress. One of
their favorite tactics is to open pits beneath the nomads
using their innate ability to manipulate the earth, and then
slice the heads off their enemies while they are trapped
and immobilized.

Haidar Raiders, Male Sand Giants (22): CR 14; hp
178; see Appendix 2.

Glaen, Female Sand Giant Clr8 (Loki): CR 18; hp
262; see Appendix 1.

Macyn, Haidar Chieftain, Male Sand Giant Bbn10:
CR 24; hp 330; see Appendix 1.

Rannyn, Male Sand Giant Sor8: CR 18; hp 246; see
Appendix 1.

Treasure: 5,000 gp, 1,300 pp, 11 onyx (50 gp each),
12 black pearls (500 gp each).

7. The Shattered Peak
When the Plane of Molten Skies first formed, this vol-

cano stretched all the way up into the sky, as perfect a cone
as ever seen on any world. Clouds completely enveloped
the peak. Some local cultures believe that the All-Mighty
Creator once lived atop it, and Sulymon lived at its base.
When Sulymon severed his dark genius away from his
soul, the Peak exploded with such force that it was felt on
every material plane. The land cracked and the barriers
between the bordering plains thinned, punctured in one
place where the Sea of Fire spilled in from the Elemental
Plane of Fire. The sky became angry. Molten rains fell.
The former paradise became a living hell over night, and
the efreet had their new Sultan to thank for that.

Today, all that remains of the once glorious peak lies
in pieces across the landscape. Towering mesas, jagged
buttes, and crooked pillars of stone and sand rise from
the earth like so many groping skeletal fingers. Winds
from the nearby border with the Elemental Plane of Air

howl through the crevices, picking up unbelievable speed
capable of hurling giants and dragons to their death against
the rock walls. The southern half of the Highway of the
Damned wends a careful path through the walls of the
colossal canyon.

Creatures of the Shattered Peak

Travelers on this road must not only contend with
overpowering gusts of wind but also the unusual inhabit-
ants living within its confines: chimeras, abyssal greater
basilisks, dread wraiths, pyrohydras, barbed devils, and,
some people claim, the Tarrasque (though it has never
actually been seen, apparently existing solely in their
fevered imaginations).

8. The Ash-Grinder Arcology
(EL varies)

These seven huge anthills serve as entrances to the
labyrinthine, underground fortress housing a formian
city-state that calls itself the ‘Ash-Grinder Arcology’
for reasons only they truly understand. No greater threat
to the authority of the Sultan of the City of Brass exists
upon the Plane of Molten Skies than the one posed by
these hyper-organized planar invaders. Defended by its
distinctly singular hive-mind, the formian fortress has
proven impregnable to the Sultan’s forces since the dis-
covery of their hills several years ago. This colony is three
times the size of the largest colony described in the MM,
and is further fortified and filled with captured slaves of
every race and creed dedicated solely to defending the
lives of their insect-like masters to the death.

The members of the Ash-Grinder Arcology stumbled across
the Plane of Molten Skies quite by accident several decades
ago. The formian queen’s first taste of the realm was a mouth-
ful of disgusting ash, by-product from the convergence of the
Elemental Plane of Fire and the Plane of Molten Skies’ own
landscape. The hyper-logical part of her brain immediately

calculated the exact number of ash
particles in her mouth, then calculated a
rough estimate of the number of particles
within eyesight, and then came to the
sudden realization that the entire plane
was covered in enough ash to fill six
thousand formian citadel-cities on the
Plane of Law. That, she decided, was
unacceptable. Ash was, in her mind,
the pure unadulterated incarnation of
chaos. It had to go. She commanded her
workers to lay down the foundation for
a new hive, telepathically feeding them
plans to build new factories that she and
her people would use to grind the ash
into an expression of pure logic. Since
then, the hive has grown enormously.
She is constantly in an egg-laying state,

Shattered Peak Random Encounters

Roll 1d20 for every hour spent traveling in this area and consult
the table below.

1d20 Encounter EL
1-2. 1d4 chimeras 9
3. 1 spirit naga 9
4-5. 1d4 efreeti 10
6. 1 nine-headed pyrohydra 10
7. 1 juvenile red dragon or juvenile silver dragon 10
8. 1 dread wraith 11
9-10. 1d2 bone devils or 1 barbed devil 11
11. 1 abyssal greater basilisk 12
12-20. No encounter

26

chapter 3: plane of the molten skies

Blasted Land Random Encounters

Roll 1d20 for every hour spent traveling in this area and consult the
table below.

1d20 Encounter EL
1. Superheated ash cloud 6
2. Hot spot 6
3. 1 greater fire elemental 9
4. 1d4+1 Large fire elementals 10
5. 2d4 flame-spawned trolls* 10
6. 1d2 flame-spawned rocs* 11
7. 1d4+1 flame-spawned dire bears* 11
8. 1 elder fire elemental 11
9. 1d4+1 efreet 11
10. 1d4 fire giants 12
11. 1 adult red dragon or mature adult brass dragon 15
12-20. No encounter

*See the New Monster Appendix.

frantic due to the fact that her people
just cannot possibly keep up with the
influx of filthy ash. Her warriors spend
the majority of their time fending off
raids from fire elementals, the Sultan’s
dervishes, and Haidar bandits, in ad-
dition to capturing slaves to augment
her workforce.

Deep below the hive, miles under-
ground where the Plane of Molten
Skies transforms into indeterminate
nether materials, are twenty thousand
vaults filled with the product of the
formian efforts to rid the realm of
ash. No non-formian has ever seen
them.

Workers (1,200): CR 1/2; hp 5.
Warriors (120): CR 3; hp 26.
Taskmasters (21): CR 7; hp 39.
Myrmarchs (32): CR 10; hp

102.
Dryzyxxl, Formian Queen, Ad-

vanced Formian: CR 23; hp 432; see Appendix 1.
Treasure: 20,000 gp, 15 moss agates (10 gp each), 2

black diamonds (4,000 gp each), ring of evasion, ring of
djinni calling, staff of necromancy (40 charges), +5 axiomatic
shock short sword, rod of flailing.

9. The Blasted Land
As one moves further east toward the borderlands with

the Plane of Elemental Fire, the ground gradually changes
into a wasteland of dry and fragmented rock covered in
a thick layer of ash. A bright, blistering orange glow can
be seen on the eastern horizon, but it is thickly clouded
with smoke and cannot be seen completely. A rolling
cloud of gray smoke obscures most of the sky above, with
a sporadic hellish glow peeking through every once in a
while. Thick clouds of gray or black gases and smoke roll
across the plain at random intervals.

Moving closer to the conjunction of the Elemental
Plane, the haze grows thick, burning the air from the lungs
of creatures not accustomed or immune to it. Closer still,
and flesh and bone begin to spontaneously ignite. The
transition from the Plane of Molten Skies to the Elemental
Plane of Fire is a subtle one for non-elemental creatures.
It is also a change very few survive.

At times, some say, the fiery borderland seems to be a
sentient being. Many an efreeti and janni has attempted to
build a castle or citadel inside its barriers, but always to no
avail. Something seems to destroy such structures shortly
after construction is completed. One academic living in
the City of Brass reportedly saw an army of 10,000 marids
lay waste to one such fortress. (How this is could even
remotely be possible is anyone’s guess.) Strangely, natives
to the Elemental Plane of Fire seem to have immunity to
whatever force guides the destructions of efreeti citadels,

their own lairs floating safely in the flaming curtain they
call the Phlogiston.

Effects of the Blasted Land

The Blasted Land is the derivation of elemental fire and
elemental air burning and sweeping across the landscape.
The ground is scorching hot to the touch dealing 1d3 points
of fire damage per round to any unprotected character
touching it or walking upon its surface. (An unprotected
character is one with light or no armor or a natural armor
bonus of +6 or less.) Protected characters or those resistant
to or immune to fire take no damage.

Further, a character must make a Fortitude save once
every 10 minutes (DC 15, +1 for each previous check)
or take 1d4 points of nonlethal damage from the heat.
Characters wearing heavy clothing or armor of any sort
take a –4 penalty on their saves. A character with the
Survival skill may receive a bonus on this saving throw
and may be able to apply this bonus to other characters as
well. Characters reduced to unconsciousness begin taking
lethal damage (1d4 points per each 10-minute period).

A character who takes any nonlethal damage from heat
exposure now suffers from heatstroke and is fatigued. These
penalties end when the character recovers the nonlethal
damage she took from the heat.

Superheated Ash Cloud: A superheated ash cloud is a
mixture of thick, billowing smoke and superheated atmospheric
gases. An ash cloud is gray or black in color and occasionally
bursts with an orange glow as it rolls across the ground. Such a
cloud is typically 50 feet across and moves in a random direc-
tion across the ground at a speed of 30 feet. Creatures caught
in or entering a superheated ash cloud must make a DC 20
Fortitude save each round they remain in its confines or take
1d10 points of fire damage and 1d6 points of Constitution
damage from the choking ash.

City of Brass

27

Hot Spot: A hot spot is formed in an area where a
blast of elemental fire has detonated. The superheated
gases and resulting fire intermingle to actually liquefy
the ground in the area. As it cools, the ground hardens
again, but remains superheated for a time. A typical hot
spot covers a 20-foot radius and deals 3d10 points of fire
damage per round to creatures contacting it.

Creatures of the Blasted Land

Efreet from the City of Brass often come here to hunt
in large boisterous groups, immensely enjoying the sport
of hunting the endangered flame-spawned rocs (which
they call ruknar). Further encounters in this area are with
efreeti, burning dervishes, and various flame-spawned
creatures. (Flame-spawned is a new template detailed in
the Appendix.)

10. Phlogiston
A shimmering, psychedelic curtain of fire separates the

Plane of Molten Skies from the Elemental Plane of Fire.
This barrier, called the Phlogiston, appears to onlookers
as a rolling sheet of flames, a slow-moving waterfall of
liquid fire that inexorably reaches into the boiling sky.
Creatures foolish enough to wander too close, or actu-
ally enter the Phlogiston, sustain fire damage from the
scorching elemental fire.

Effects of the Phlogiston

Within 100 feet of the Phlogiston, a character takes
3d10 points of fire damage each round (no save). Within
30 feet of the Phlogiston, a character not only takes fire
damage, but also must succeed on a DC 20 Reflex save
each round or catch fire. A character coming into contact
with the Phlogiston takes 20d10 points of fire damage
and must succeed on a DC 20 Reflex save or catch fire.

Fire resistance offers protection against the effects of the
Phlogiston, while characters immune to fire are completely
unharmed.

Creatures of the Phlogiston

The area around the Phlogiston is home to fire el-
ementals, magmoids, fire and magma mephits, rast,
salamanders (who often build floating fortresses on the
fringes), efreet (who often build outposts near the Phlo-
giston), and many other fire creatures.

11. Citadel of the Fire Thane
(Surtur’s Thane) (EL 24)

Rising mirage-like from the shattered lands of the Blasted
Land stands this cyclopean fortress of charred iron. Called
the Citadel of the Fire Thane, it serves as outpost to one
of Surtur’s trusted lieutenants upon the Plane of Molten
Skies. Surtur is the main god in fire giant culture, and the
patron lord of all fire, flame, smoke, and ash.

A large force of fierce fire giants, who typically hire
themselves out as mercenaries to the Sultan in order
to bolster his army and city watch, occupies the fortress
and the lands around it. They also frequently work as
bodyguards to the various amirs, beys, and pashas who
comprise the ruling class of the City of Brass.

The smiths of the great forge in the bowels of the Citadel
work day and night, hammering out huge weapons and
armor for trade within the Bazaar of Arms in the City
of Brass.

Thane Brihnda rules the Citadel. Devastatingly beauti-
ful and unimaginably cruel, she is a daughter of Surtur.
Thane Brihnda serves the purposes of her immortal father
by ingratiating her servants into the good graces of the
Sultan of the City of Brass. Surtur seeks to eventually
topple the Sultan, thus furthering his dominion beyond

his kingdom in the Elemental Plane
of Fire.

The Sultan, of course, has his own
designs and seeks instead to dominate
Thane Brihnda’s heart and mind, hop-
ing to use her as his means for ensnaring
and destroying Surtur and claiming the
divine mantle of fire for himself as well
as extending his domain deep into the
Elemental Plane of Fire. These decep-
tions and machinations are very far
reaching, so it would not be surprising
in the least if they somehow reached
the characters.

If the characters can impress Thane
Brihnda with their martial prowess, she
may give them a writ of passage, using
them to do her dirty work in remov-
ing the Sultan from the throne of the
City of Brass. On the other hand, if

The Phlogiston Encounters

Roll 1d20 for every hour spent traveling in this area and consult
the table below.

1d20 Encounter EL
1. 1d6+4 magmin 7
2. 1 magmoid* 7
3. 1d6+4 fire or magma mephits 7
4. 1 greater fire elemental 9
5. 1d4+2 rasts 9
6. 1d4+1 Large fire elementals 10
7. 1 elder fire elemental 11
8. 1 ten-headed pyrohydra 11
9. 1d4+2 efreeti 12
10. 1 adult red dragon or mature adult brass dragon 15
11-20 No encounter

*See the New Monster Appendix.

28

chapter 3: plane of the molten skies

they catch the Sultan’s attention (and even survive the
experience), he may decide to send them against the fire
giants as distraction while he quietly prepares his army for
a full-fledged invasion (though he must first rid himself of
the fire giants patrolling the streets of his City…).

Citadel Fire Giants (32): CR 10; hp 142.
Thane Brihnda, Female Fire Giant Demigoddess

Bbn7/Sor7: CR 20; hp 274; see Appendix 1.
Treasure: 20,000 gp, 300 pp, sapphire pendant on

platinum chain (1,000 gp), 3 brass and platinum goblets
with ruby inlay (3,000 gp each), brass idol of Surtur
(7,000 gp).

12. Efreeti Outpost (EL varies)
Against the basked landscape rises a spiraling fortress of

basalt and brass. This fortress serves as an outpost for the
efreeti of the City of Brass. The ground floors serve as a
feasting hall, kitchen, servants’ quarters, and stables. The
upper floors house the guard barracks and commanders’
quarters. Beneath each tower is a catacomb of passages
and chambers that serve as detention areas, armories, and
smithies (where djinni slaves forge weapons and armor
for the outpost’s troops and commanders).

Each outpost is more or less identical in size, structure,
and force size. An outpost houses about 30 efreeti troops
and a single malik that acts as the outpost commander.
Each malik reports to his regional commander (an amir).
One amir controls the northern regions of the Plane of
Molten Skies while the other controls the southern region
of the Plane. The amirs are usually found residing at one
of the fortress outposts within the area they control.

Most efreeti patrols on the Plane of Molten Skies
originate from one of these fortresses.

All djinni slaves are fitted with a brass collar (see Ap-
pendix 4).

Djinni Slaves (4d10+40): CR 5; hp 30.
Efreeti Soldiers (2d10+20), Male Efreeti: CR 8; hp

75; see Appendix 1.
Malik, Male Efreeti Ftr5: CR 13; hp 110; see Ap-

pendix 1.
Amir, Male Noble Efreeti Ftr5: CR 16; hp 152; see

Appendix 1.

13. Xigla Xaltaz,
 Fortress of the Xill (EL 19)

The xill maintain this fortress on the mud flats just beyond
the Black Plain, an effort on their part to covertly observe
the activities of the various forces who vie for dominion of
the Plane’s resources and eldritch qualities. The pod-shaped
fortress, called Xigla Xaltaz in xill’s rumbling language, is heavily
shielded from the intense heat of the Plane of Molten Skies
by various magical protections of xill origin. The fortress has
no apparent opening as the xill who dwell within it simply
use their planewalk ability to enter and leave it. Bands of xill

hunters often ambush small groups of travelers from the Ethe-
real plane, killing most whom they encounter in this manner.
They occasionally take prisoners to Xigla Xaltaz for torture,
for food, or to be used as slaves.

Fifty xill hunters reside in the fortress. They travel the
Plane of Molten Skies in hunting gangs of five. These
hunting bands are comprised of 4 normal xill and one
powerful leader. Xilyat Xaygon Xill, a large brute of a
specimen, commands the fortress with an iron will. He is
prone to having his soldiers gather on the plane outside
the fortress on a daily basis to listen to him lecture about
the xill’s manifest destiny. As the months wear on, it is
becoming increasingly obvious that Xilyat is insane. He
demands more prisoners, hoping to pump them for any
and all information on the hated City of Brass. His other
primary enemy is Than Brihnda and her clan of smelly,
sulfur-stinking giants, but he is less worried about her than
the Sultan. Xilyat doesn’t yet know about the Ash-Grinder
Arcology on the opposite side of the plane. If he did, he
would probably lose his mind entirely. A three-sided war
is one with which he cannot cope at this time.

One prisoner recently captured by the fortress’ hunters is
Hasan bin Hamani, a burning dervish merchant who worked
for house Quahari. The xill captured Hasan and murdered
all his bodyguards as they journeyed back to the City of Brass
from the Elemental Plane of Earth. His writ of passage, which
allowed Hasan and any persons in his company admittance
to house Quahari, is currently in the fortress treasury. If
provided with the opportunity, Hasan tells the characters
that house Quahari are willing to offer 10,000 brass pieces
as a reward for his rescue. Other slaves and prisoners inside
the fortress are of various races and character classes. The
DM should feel free to add any NPCs he feels appropriate,
or use xill prisoners as replacement characters for any player
characters that have died.

Xills (40): CR 6; hp 32.
Xill Leaders, Advanced Xills (10): CR 8; hp 65; see

Appendix 1.
Xilyat Xaygon Xill, Male Xill Clr10: CR 16; hp 97;

see Appendix 1.
Hasan bin Hamani, Male Burning Dervish Ftr5: CR

12; hp 81 (currently 30); see Appendix 1.
Hasan bin Hamani does not have any of his possessions

(they were confiscated by the xill when they captured him).
His +1 falchion and +1 leather armor lay in the treasure
chamber with the xill’s hoard. Hasan is fitted with a pair
of xill inhibitor bands (clasp around his wrists) that sup-
press his spell-like abilities, plane shift ability, and ability
to assume flame form. The bands are constructed of an
unknown metal (hardness 10, hp 20).

Treasure: 13,000 gp, 12 smoky quartz (60 gp each), wand of
owl’s wisdom (19 charges), cloak of displacement (minor).

14. Thalana’s Lavaquifer (EL 4)
Mournful singing rings through the air long before a

person see the beautiful maiden who appears to be made

City of Brass

29

of smoke and fire sitting atop a steaming stone in the
midst of the lava pool. Oily, smoldering tears mar her
enchanting face as she sings a sad lament.

Thalana is a fire nymph. She is singularly uninterested in
combat as she has much more important problems occupying
her thoughts at the moment. Wyrthil, an elemental fire dragon,
kidnapped her sister Yismina recently. If the characters approach
Thalana peacefully, she begs them to rescue her sister. Should
they accept her entreaty, she gives them 3 potions of resist ele-
ments (fire), and a +3 icy burst glaive. If they take her treasures
and do not return with her sister within 4 days, she goes out
in search of them. If the PCs cheat her, and she suspects it or
knows it for sure, she enlists the aid of a huge fire elemental
to get her things back.

Unbeknownst to Thalana, Wyrthil has already sold her
sister to the owners of the Purple Veil in the City of Brass.
If the characters return to Thalana with this news, she
implores them to rescue Yismina and gives the characters
a ring of minor fire resistance as additional payment. Should
the PCs succeed in returning Yismina, Thalana gives them
a necklace of frost (see Appendix 4 for details).

Thalana the Fire Nymph: CR 4; hp 11; see Appendix 2.
Huge Fire Elemental: CR 7; hp 136.

15. The Spire of
Hazrad the Mad (EL 20)

This extinct volcanic cone is home to Abul al’Hazrad,
known more commonly as the Mad Wizard. Al’Hazrad can
seldom be found within his fortress, however, as he often
wanders the Elemental Plane of Fire in other guises, or is off
traveling the planes gathering the secrets of the universe.
There is a 20% chance that he is actually in the spire.

Dangerous magical and mechanical traps designed to
ensnare or destroy outsiders protect Hazrad’s spire (DMs
should determine the exact type and number of traps); he
is quite paranoid, deathly afraid that demonic and infernal
lords, and every servant under their command, is stalking
him. He has already captured several of these demonic
assassins. They are bound by his obscenely powerful magic
and set to the task of guarding his abode at all times.
Although al’Hazrad is not really evil, he is truly insane.
If he is at home, he may invite the characters in only to
murder them under suspicion of being spies for the demon
lords. Or, he may just deny them admittance altogether,
preoccupied as he is by a horse of a different color.

Al’Hazrad keeps a secret tome hidden within his inner
sanctum sanctorum. It contains all arcane summoning
and abjuration spells known. The book is affected by a
horrible curse that requires all who read from it to make
a DC 20 Will save or be struck permanently mad as by
an insanity spell (caster level 18th).

Velech, Male Balor (bound): CR 20; hp 290.
Azinor, Male Glabrezu (bound): CR 13; hp 174.
Abul al’Hazrad the Mad Wizard, Male Human Wiz20:

CR 20; hp 70; see Appendix 1.

Treasure: 20,000 gp, 3 yellow topaz (500 gp each), 14
red garnets (100 gp each), 1 black emerald (1,200 gp).

16. Wyrthil’s Lair (EL 22)
Wyrthil the elemental fire dragon lives within the

bowels of a great volcano known as the Ghoul’s Mountain.
The volcano is active, vomiting forth smoke, ash and fire
at regular intervals (20% per hour that an eruption occurs).
See the description under Features, earlier in the chapter,
for details on what happens when characters are caught
out in the open during a volcanic eruption.

Wyrthil is a vicious predator, often hunting nomadic bands
of jann, and small bands of travelers. He has been known to
capture important-looking individuals and ransom them back
to their families or sell them into slavery. Characters seeking
Wyrthil in order to rescue the fire nymph Yismina from his
clutches may learn that she was sold into slavery at the Purple
Veil in the City of Brass if they parlay with him.

Mechanical traps guard the dragon’s lair, the most
common being covered pit traps and chutes that drop
characters into deep pools of red hot magma. Twenty
lava children serve Wyrthil. They dive deep into the
molten stone beneath his volcanic fortress to pull up
the elemental diamonds he covets so much. The dragon
spends much time wallowing in his impressive hoard,
enamored by their inherent magic. Elemental diamonds
are fully detailed Appendix 4.

Covered Pit Trap (Magma Pool): CR 10; mechanical;
location trigger; manual reset; hidden lock bypass (Search
DC 25, Open Lock DC 30); DC 20 Reflex save avoids; 50 ft.
deep (5d6, fall); multiple targets (first target in each of two
adjacent 5-ft. squares); filled with lava (20d6 fire damage
per round and 10d6 fire damage 1d3 rounds after exposure
ceases); Search DC 16; Disable Device DC 25.

Wyrthil the Fire Elemental Dragon: CR 22; hp 300;
see Appendix 2.

Lava Children (20): CR 3; hp 22; see Appendix 2.
Treasure: 27,ooo gp, 14 elemental diamonds (see the Ap-

pendix), +4 flaming longsword, +3 chainmail of fire resistance
(fire resistance 10), wand of fear (19 charges), gem of seeing,
bracers of armor +5, staff of fire (40 charges), potion of aid,
potion of delay poison, potion of remove paralysis.

17. The Salamander Warren (EL 20)
A craggy outcropping of rocks and lava tubes functions

as the basis for this outpost of fiery salamanders. They
despise the efreet and their ilk, mainly because the efreet
are so annoyingly arrogant and bloodthirsty. Their Sultan’s
mad lust to wage war against the King of Salamanders,
who rules his own section of the Elemental Plane of Fire,
disturbs them greatly. After all, their plane is practically
infinite in scope, so they cannot fathom why the Sultan
wants their particular piece of territory.

Prince Asmyr is the master of this salamander listen-
ing post on the borderland between the Elemental Plane

30

chapter 3: plane of the molten skies

of Fire and the Plane
of Molten Skies. He is
a competent sorcerer.
Five other noble sala-
manders serve beneath
him. Each of one of
them has a squad of
10 salamander sol-
diers, whom they use
to scout the plane.
The salamanders avoid
direct confrontation
with the Sultan’s forces
and his various teams
of dervish assassins.
Other creatures are
fair game, however,
and the salamanders
think nothing of cap-
turing and slaying any
they catch snooping
around their base. Hid-
den within the base is a portal that opens directly onto
the Salamander King’s court on the Plane of Fire, and
another portal that leads to Level 10: The Lava Pit in
Rappan Athuk 3. Both are well-hidden and trapped with
an array of runes and spells (they deal no damage to the
salamanders).

The prince makes contact with another group of in-
surgent salamanders embedded inside the City of Brass
called the Samaghar. They hail from a different clan,
one with a grudge against the Sultan that is even deeper
than the one his king bears. The Samaghar have proven
themselves time and time again, and so he trusts their
leaders implicitly.

Soldiers, Average Salamanders (50): CR 6; hp 58.
Lieutenants, Male Noble Salamanders (5): CR 10;

hp 223.
Prince Asmyr, Male Noble Salamander Sor9: CR 19;

hp 161; see Appendix 1.
Treasure: 14,000 gp, 500 pp, 17 fire opals (600 gp

each).

18. The Steel Garden (EL varies)
Acrid plumes descend from skies above the plain, burn-

ing paths through the flame-drenched sky. Light sputters
in mute roars consumed immediately upon issuance by
the fury of the sky fires. A canopy of mercurial clouds and
fumes of caustic haze drapes over this great metal forest,
a dazzling canvas of turgid colors and swirling infernos.
The volcanoes scattered throughout the steel jungle erupt
continually to contest the anger of the sky. Dragons and
other awe-inspiring magical beasts inhabit these burnt
skies, soaring through the noxious vapors and wading
through the macabre silvered trees, mighty trees whose
leaves are made of ultra-fine growing metal, leaves that

blow in the fetid breeze and rust in the autumn, swaying
trees that lurch up in the inhospitable environment,
thriving off the heat and stagnant air.

This is the Steel Garden, and a secretive tribe of fandir
(steel elves) known as the Qadir Nizar rules it. By all ac-
counts, the Nizar are regarded as little more than bandits
by the efreet Sultan, who covets the living metal growing
in this bizarre jungle. Those who enter the garden find the
eyes of the Qadir Nizar are always watching them, awaiting
some subtle cue from their Steel Mistress to strike with a
primal ferocity born of this harsh climate.

Besides the Nizar, several other creatures are indigenous
to the Steel Garden, bulettes, gargoyles, and poisonous
snakes known as cobalt vipers with eyes that mirror that
of the roiling sky above and whose venom is so deadly
that just being in proximity to it can cause death. They
slither through the rusted underbrush, carefully stalking
their prey. Brass vines tug at leather armor, iron-brush
scrapes gashes in boots, and intermittent pathways twist
and weave through the dark heart of the forest.

A typical Nizar hunting party consists of 2 archers, 2
swordsmen, and 1 spellcaster (usually a druid). They use
the cover of the steel forest to conceal their approach, and
if their queen orders the death of those trespassing in her
metal paradise, they strike swiftly and mercilessly.

The Qadir Nizar number nearly 200 individuals. They
are led by the Steel Queen, Sunthelia, who it is said is
a living embodiment of the twisted metal jungle, and as
such is immortal for as long as it stands. The Sultan’s forces
have found it impossible to dislodge the Qadir Nizar from
their home, as every raiding party and assault force sent
to invade the jungle has been destroyed utterly.

Sunthelia’s animal companion is a dire tiger named
Steelfang. He is by her side at all times.

Qadir Nizar Archer, Male or Female Fandir, Rgr10:
CR 10; hp 65; see Appendix 1.

The Steel Garden Encounters
Roll 1d20 for every hour spent traveling in this area and consult the table below.

1d20 Encounter EL
1. 1d3+2 common cobalt vipers 6
2. 1 giant cobalt viper 6
3. 1 elder xorn 8
4. 2 bulette 9
5. 1 greater earth elemental 9
6. 1d3+2 average xorn 9
7. 1d12+4 gargoyles 10
8. 1d4+1 Large earth elementals 10
9. 1 elder earth elemental 11
10. Fandir hunting party (2 swordsmen, 2 archers, 1 spellcaster) 14
11. 1 adult blue dragon 14
12-20. No encounter

*See the New Monster Appendix.

City of Brass

31

Qadir Nizar Swordsman, Male or Female Fandir Ftr10:
CR 10; hp 75; see Appendix 1.

Qadir Nizar Spellcaster, Male or Female Fandir Drd10:
CR 10; hp 55; see Appendix 1.

Qadir Nizar Steel Queen, Sunthelia, Female Fandir
Drd20: CR 20; hp 130; see Appendix 1.

Steelfang, Male Dire Tiger: CR 8; hp 135; see Ap-
pendix 1.

19. The Sea of Fire
The Sea of Fire is an inland sea, except unlike those

found on any of the material planes this one is a blast-
ing, roaring, inferno of boiling oil and fire. A portion
of it extends into the Plane of Molten Skies, while the
majority of it is actually found on the Elemental Plane of
Fire. The City of Brass floats upon the Sea of Fire in its
great brass bowl and is anchored to the Plane of Molten
Skies by an obsidian bridge.

Much of the time, the Sea of Fire is a roiling maelstrom
of liquid fire. At other times, it is a calm sea of boiling oil
with demi-flames dancing across its surface just waiting
to ignite the entire lake. Hundreds of different species
of creatures make their home beneath the waves, while
other beings make their living plying this vast burning
sea gathering raw materials from the Elemental Plane of
Fire, or bringing trade and piracy to the other demi-planes
touched by the sea. The most powerful of the beings sail-
ing its surface are the Fire Sea Corsairs, a band of roving
efreet pirates, reavers, and ne’er-do-wells.

Likewise, salamander raiders also dwell deep within the
Sea of Fire. They lay waiting in ambush to attack the cogs
and caravels of merchants bearing loot-laden cargos to the
City of Brass. The salamander raiders take particular delight
in hampering or hindering the Fire Sea Corsairs.

Effects of the Sea of Fire

A creature making physical contact with liquid fire
takes 6d10 points of fire damage and must succeed on a
DC 15 Reflex save or catch fire (see Catching on Fire in
the DMG). A creature foolish enough to submerge himself
in liquid flame or swim in liquid fire takes 20d10 points of
fire damage for each round of contact. Magical protection
reduces the damage and creatures immune to fire do not
take damage, but can still drown if they sink beneath the
surface (see the Drowning rules in the DMG).

Creatures swimming in areas where the oils of the Sea
of Fire are unlit take 5d6 points of damage per round if
completely submerged or 1d6 points of damage from being
splashed with the boiling oil.

The Fire Sea Corsairs

The Fire Sea Corsairs sail in brass plated galleys across
the rolling flames and burning oils of the Sea of Fire.
Most of their ships possess some sort of magical shielding

The Sea of Fire Random Encounters

Roll 1d20 for every hour spent traveling in this area
and consult the table below.

1d20 Encounter EL
1. 1d4+1 azer fishermen 5
2. 1 greater fire elemental 9
3. 1 fire whale* 10
4. 1d4+1 oil sharks* 10
5. 1d4+1 Large fire elementals 10
6. 1 elder fire elemental 11
7. 1 young adult red dragon 13
8. Salamander pirates 15
9 1d4+1 volcano giant* fishermen 17
10. Salamander traders varies
11. Fire sea corsairs varies
12-20. No encounter
*See the New Monster Appendix.

Fire Sea Corsairs: An average sized fleet consists
of 2d4 galleys, 3d4 oil skimmers, and 1 warship. The
crew consists of burning dervishes who oversee the
enslaved rowers. All answer to the captain of each
ship (an efreeti with maximum hit points).

Burning Dervish Crewmen: CR 7; hp 49; see
Appendix 2.

Efreeti Captain: CR 8; hp 100.
Salamander Pirates: A roving band of pirates in a

seized corsair galley. The crew consists of 5d4+10 sala-
manders led by their captain (a noble salamander).

Salamander Pirates (5d4+10): CR 6; hp 58.
Salamander Captain: CR 10; hp 112.
Salamander Traders: A small fleet of galleys hauling

goods and slaves. Each galley has 10 crewmen (sala-
manders), a retinue of slaves that function as rowers,
and a noble salamander captain.

Salamander Crewmen (10 per ship): CR 6; hp 58.
Salamander Captain: CR 10; hp 112.

to protect their rowers, hulls, and sails from the intense
heat emanating off the water. Corsairs frequently make
forays into the Elemental Plane of Fire to hunt the King
of the Salamanders’ privateers and trade ships. Corsair
captains often purchase foreign slaves from the Slave
Bazaar in the City of Brass to row their great vessels. Life
is short aboard these vessels as the brutal efreeti captains
and their burning dervish crewmen achieve all new levels
of cruelty and contempt.

The Corsairs are separated into three distinct types,
each of which is responsible for different tasks:

The Corsairs of Transport: These are used to trans-
port slaves and living brass collected on missions on the
Sea of Fire. These monstrous vessels can carry up to 150
tons of cargo over large distances, primarily because of
strong magical enhancements placed on the hull by the

32

chapter 3: plane of the molten skies

Sultan’s wizards. If the need arises, these galleys can be
used to transport up to 200 men with enough provisions
to last one month.

A full galley crew consists of one captain, 10 overseers,
and as many as 50 oarsmen. The oarsmen are generally
azer slaves who are made to row until they drop from
fatigue, at which point they are replaced by a backup and
allowed one hour to rest. Many azer slaves have rowed
themselves to death on journeys that were meant to col-
lect more slaves.

The Corsairs of Travel: Their small sizes and unique
hulls allow them to travel swiftly over the fiery sea. The
skimmers also perform as scouts, and there is usually a
patrol group of ten traveling in a pre-determined route in
order to keep an eye out for invaders. If such an invasion
occurs then the skimmers first notify the commanders of
the Corsairs of Arms. Each skimmer is equipped with a
ballista.

The Corsairs of Arms: This is the Sultan’s fleet of war-
ships. They remain docked most of the time unless called
upon to defend the city against attacks from the Sultan’s
numerous enemies. Each warship is nearly 150-feet long,
has a single gargantuan mast, and is propelled by up to
250 oarsmen. The bow of each warship boasts a heavy
catapult that can take aim at any target in front of the
ship. There are two ballistae on the port and starboard
sides of the ship, each of which can take aim at any target
on their respective sides. A typical crew consists of one
captain, 3 burning dervish wizards, 6 lieutenants, and 250
oarsmen. These vessels can, if the need arises, carry up to
50 additional soldiers, but only with enough provisions
for one week.

The hulls of the warships and galleys are composed of
living brass, making them not only resistant to the heat of
the Sea of Fire, but also capable of self-repair to a limited
extent. The hulls of these ships can essentially “heal”
themselves at the rate of 1d4 hp per hour.

20. Hall of the Vulcan Lords (EL 25)
Deep within the recesses of an active volcano located

near the shores of the Sea of Fire, a network of interwoven

tunnels and subterranean caves houses a tribe of volcano
giants. The tribe consists of 15 adult males and 5 adult
females. A powerful warrior chieftain lords over them.

The volcano giants spend their leisurely time fishing
on the banks of the Fire Sea. On occasion, small hunting
bands use fireproof canoes to maneuver across the sea in
order to find the best fishing spots. Other activities include
hurling volcanic rocks at ships or creatures in or on the
Sea of Fire (though they do not hurl such rocks at the
Fire Sea Corsairs or other efreet for fear of incurring the
wrath of the Sultan).

The giants despise the salamander raiders that live in the
sea, as they have lost more than one canoe and hunting
party to their trickery and evil. Volcano giants attack the
salamanders in the Sea of Fire on sight. Those that are
slain are carried back to the giants’ lair, where their hides
are used to make clothes or household decorations.

Volcano Giants (Male and Female) (20): CR 14; hp
178; see Appendix 2.

Ahi Mau Haka, Chieftain, Male Volcano Giant Ftr10:
CR 24; hp 293; see Appendix 1.

Treasure: 19,000 gp, 1,100 pp, 22 rose quartz (70 gp
each), 5 star rubies (1,000 gp each).

21. Bazaar of Beggars
See Chapter 4 for information on the Bazaar of Beg-

gars.

22. Caverns of Abdul-Shihab
(EL varies)

The cracked ground in this area covers a well-hidden trapdoor
(Search DC 30) that opens to a set of blackened stairs winding
down. The stairs end in a large chamber of blackened rock with
hallways venturing off to the north and south. The hallways in
turn lead to many interconnected and underground passages and
chambers. Most all of the passages and rooms are coated (walls,
ceilings, and floors) with a 6-inch layer of molten brass to prevent
trespassers not immune to fire from wandering around down here.
The entire complex is hot and PCs spending any time down here
are subjected to the effects of extreme heat (see Heat Dangers in
the DMG). Touching the walls, ceilings, or floors deals 2d6 points
of fire damage per round of contact.

This underground network of passages and rooms serve as the
base of operations for the Abdul-Shihab, the Servants of Flame.
The cult is relatively new (in elemental terms) and consists of
many like-minded individuals of varying races who all have
one thing in common—their dislike of non-fire creatures,
particularly creatures from the various Material Planes. To
Abdul-Shihab, such creatures are trespassers and interlopers
and are unwelcome for they jeopardize the balance of the
planes and the way of life of the denizens of the Plane of Fire.
Likewise, creatures aiding or befriending such interlopers are
despised as well, perhaps even more. Abdul-Shihab’s ultimate
goal is to close all portals leading to the other elemental planes

Corsair Ships

This sidebar details the various ships used by the
Fire Sea Corsairs.

Corsair
Vessel AC Hardness Hp* MPH
Galley 30 10 300 4 miles
Warship 32 15 350 2-1/2 miles
Skimmer 25 10 100 6 miles

*Hit points are per 10-foot section. Galleys and
warships have self-repairing hulls that automati-
cally heal 1d4 points of damage per hour.

City of Brass

33

and the Material Planes, thereby sealing the planes to outsiders
(defined as any creature not of the Plane of Fire).

Abdul-Shihab’s members consist of azers, salamanders,
a few fire giants, some efreet (including one or more noble
houses of the City of Brass), and various other fire races.
Flame-spawned and cheitans (see Appendix 2 for these
creatures) are not accepted as members; both are consid-
ered an abomination and are killed whenever possible.
Likewise, burning dervishes are shunned for their racial
heritage and their beliefs (most of them anyway).

The Abdul-Shihab despises the Sultan of the Efreet and
would like to see him killed. Accordingly, while enmity exists
between this cult and the burning dervishes, they sometimes
work together to accelerate the downfall and destruction of
the Sultan. Such alliances are extremely short-lived at best.
Other alliances with like-minded earth and air elementals
exist, but they too are generally short-lived. Abdul-Shihab
never associates with creatures of elemental water.

To the general populace of the City of Brass and the sur-
rounding planes, the Abdul-Shihab is relatively unknown.
They would like to change this in the near future. Recent
activities have seen members waylaying travelers, killing and
robbing them; the kidnapping of a prestigious member of a
noble house of the City of Brass (the noble was eventually
ransomed back to the family); and the burning down of various
tents within the Bazaar of Beggars. As their numbers grow
and expand, their activities are likely to increase as well.

The current leader of the Abdul-Shihab is Sabir Qu-
damah, a noble salamander of great strength and evil.

Characters wandering the halls here are very likely to
encounter several members of Abdul-Shihab.

For all encounters, other than Sabir Qudamah, use the
statistics in the MM.

Sabir Qudamah, Male Noble Salamander Ftr8: CR
18; hp 180; see Appendix 1.

23. The Obsidian Bridge
(Kubri al Azim)

The Obsidian Bridge, or Kubri al Azim, is a massive 20
mile long bridge of solid obsidian that stretches out like a

blackened tongue from the last chunk of
solid earth upon the Plane of Molten Skies
towards a burnished brass bowl floating
upon a sea of boiling oil off in the horizon.
Towering over the lip of the brass bowl,
gleaming minarets and glittering jeweled
domes appear to shimmer like a mirage
upon the horizon.

Here, the sky appears to have almost
a greenish tinge to it, as if alchemical
fire licks the very edges of the sky with
their curious light. An almost endless
stream of travelers makes its way to and
from the Obsidian Bridge, many appear
from thin air in front of the bridge itself
before turning towards the brass bowl and

determinedly making their Hajj to the city of wonders,
flame and death.

Wealthy petitioners usually cross the bridge riding in
ornate sedans as large as houses. They are so large, in fact,
that they require the services of the enigmatic tusk lords to
carry them. The tusk lords are towering, intelligent elephants
that hail originally from a world destroyed ages ago. There
are only a dozen of these creatures left in all the realms of
existence: Six work the eastern end of the bridge; the other
six work the western end. As they carry petitioners on their
backs to City of Brass, they chant in an unknown language,
their voices deep and rumbling. Their reasons for their
service here are unknown. Perhaps they owe a great debt
to the residents of the Plane of Molten Skies. Or, as some
people speculate, they are the last of Aspsis’s hierophants.
Whatever the case maybe, one thing is certain: Everyone,
including the Sultan, leaves them alone.

Wealthy petitioners pay a nominal fee of 2,000 gp per
person for the privilege of jumping ahead in line. An
efreeti ‘tax’ collector stationed at the entrance of the
bridge receives the gold. The fee for riding on the tusker
sedans is another 3,000 gp per person.

The tusk lords treasure whale songs. If one can present a
tusker with a reasonable facsimile or reproduction of one,
it grants the person who gives it to them a single wish.
Only one wish will ever be granted to a single character
in its lifetime.

As the characters approach the City of Brass, the im-
mensity of its structures undoubtedly fills them with a sense
of awe, wonderment and dread–it affects everyone that
way, even the exalted gods. As they see its shining towers
and demonic gates reach high into the molten sky. The
line before them seems choked with visitors and diplomats
cut from every cloth and description. Strangely formed
denizens of the lower planes here on the official business of
their Arch Duke or Demon Lord travel the same bridge as
powerful arch mages and high priests. Turbaned janni and
burning dervish merchants drive throngs of porters and
bearers hauling goods from a dozen planes for trade and
barter amongst the City’s many bazaars. Most that travel
this bridge walk its long expanse. Others are borne upon
exquisite sedan chairs hauled by a dozen slaves.

Caverns of Abdul-Shihab Random Encounters

Roll 1d20 every 5 minutes spent in the passages and chambers.

1d20 Encounter EL
1. 2d4+2 azers 7
2. 2d4 azers, plus salamander 8
3-4. 1d4+2 average salamanders 10
5. 1d4 salamanders plus 1 noble 11
6. 2d4 efreet 12
7. 1d4 fire giants 12
8. Sabir Qudamah plus 2-4 average salamanders 18
9-20. No encounter

34

chapter 3: plane of the molten skies

The throngs of slaves and prisoners to be offered
to the Sultan are driven before their masters with
the lash or by some unseen command. Plodding ever
closer to the gargantuan spires and leering gates of
the city of the efreet, a great rasping moan like that
rising from split lips and parched throats, can be
heard on the wind.

Once across the Kubri al Azim, petitioners stand
before the Bab Al Baquarra (or Great Gatehouse).

Tusk Lords (12): CR 18; hp 429; see Appendix 2.

24. The Blackened Range
Against all odds, this arm of earth extends from the

Elemental Plane of Earth straight into the Plane of
Molten Skies, where incredible fires blast its surface
but to no avail. In fact, neither scorching flames nor
shuddering earthquakes can bring it down. Moreover,
because the range has an extremely high carbon
content, it is uniformly colored an unusual silvery-black
and many of its boulders are roughshod plated with a form
of naturally occurring chrome.

The Blackened Range possesses few natural types of
flora or fauna, and most encounters are with creatures of
the earth subtype.

The Blackened Range
Random Encounters

Roll 1d20 every hour spent in this area.

1d20 Encounter EL
1. 1d3+1 average xorn 8
2. 1d3 bone devils 9
3. 1 greater earth elemental 9
4. 1d4+1 Large earth elementals 10
5. 1d8+4 gargoyles 10
6. 1d3+2 average xorn plus 1 elder xorn 10
7. 1 elder earth elemental 11
8. 1d4+1 stone giants 11
9. 1d4 fire giants 12
10. 1 adult blue dragon or copper dragon 14
11-20. No encounter

25. The Sulfur Mountains
This squat range of mountains consists mostly of active

volcanoes. They constantly belch forth sepia-colored sulfur
vapors, roiling black clouds of ash, and bright burning lava.

City of Brass

35

Traveling through the Sulfur Mountains is an extremely
risky endeavor. The land never stands still for instant.
At any given time, at least one volcano is in the process
of erupting. If the quakes don’t kill travelers, then the
ash and lava undoubtedly will. For all the dangers these
mountains are fraught with, they are home to a variety of
monsters, including fire elementals, magmoids, fire giants,
ash spectres (creatures killed in the Sulfur Mountains
by ash or volcanic activity; use the stats for the common
spectre in the MM), red dragons, lava children, and a
multitude of other ash and fire creatures.

26. Hecate’s Fathom
Eons ago, a vast expanse of water populated with

all manner of fertile life covered this part of the
Plane. Though it was an insignificant outcropping
from the Elemental Plane of
Water, it was highly regarded
as one of the few truly tranquil
places on the Plane of Molten
Skies. One of the few exceptions
to this seemingly preternatural
tranquility was an area known as
“Hecate’s Fathom,” a stretch of
water notorious for swallowing
ships in their entirety, never to
be seen again. It lay at the heart
of the most heavily traversed
sea-lane. Storm clouds often
occluded its skies; monstrous
sea creatures assaulted many an
incautious ship; and indecipher-
able, infernal magic often played
havoc with local reality. In short,
it was a devil’s playground and
any sailor worth his salt knew

better than to take his ship across it. Yet, there
were always those captains who thought they could
outrun Hecate’s wrath, pressing their luck despite
the horror stories and sailing across the Fathom in
vain attempts to beat their competition to port. Few
ever made it out alive, and those who did rarely did
so with their sanity intact.

No one knows when or how the sea dried up. Today,
this landscape is as harsh and as inhospitable as it is dry,
populated only by roving bands of undead (those who
drowned in the Fathom) and by priests from the Seekers
of the Ebony Moon.

The Seekers of the Ebony Moon who now claim these
lands believe Hecate drowned Marduk at the bottom of the
Fathom, hiding his body in an impossibly deep canyon where
none would ever find it again. The story goes on to describe
how Enki banished Hecate to the moon and then swallowed
the sea as he sought for his son’s body. Only dusty-robed
desert sages and nomad storytellers remember the tale at
all, and even then most do not take it too seriously. The
ship graveyard buried at the center of the desert, however,
is a testament to its veracity. The Seekers maintains a
single fortress of rock and stone located somewhere in the
heart of this wasteland. From here, they await the return
of Hecate and during the full moon make blood sacrifices
to her (believing such sacrifices will hasten her return).
Hellhounds, being the favored animals of Hecate, freely
roam the grounds of the Seeker’s fortress temple. The high
priest is a mysterious figure of unknown power who never
ventures forth from the temple. His lesser priests and agents
often journey to the Bazaar of Beggars or City of Brass.

Hecate’s Fathom lay safely buried under the sand until
recently, when a massive sandstorm uncovered a small
part of it. The skeletal remains of hundreds of ships jut
from the sand, and the undead of everyone who drowned
in that part of the Fathom haunt it. Desert wanderers and
itinerant adventurers often find themselves in the midst
of the Fathom before they realize they were somehow
pulled off course.

The Sulfur Mountains
Random Encounters

Roll 1d20 every hour spent in this area.

1d20 Encounter EL
1. 1d2 magmoids* 7
2. 1d3 ash spectres 7
3. 1d3+3 lava children* 8
4. 1 greater fire elemental 9
5. 1d4+1 Large fire elementals 10
6. 1d4+3 burning dervishes 11
7. 1 elder fire elemental 11
8. 1d2+2 hawanar genies* 12
9. 1d4 fire giants 12
10. 1 adult red dragon 15
11-20. No encounter

Hecate’s Fathom Random Encounters

Roll 1d20 every hour spent in this area.

1d20 Encounter EL
1. 10 zombies 4
2. 1d4+1 wights 6
3. 1d2 ghasts plus 1d6+6 ghouls 7
4. 1 greater shadow 8
5. 1d6+5 shadows 9
6. 1d2+2 spectres 9
7. 1d6+4 mummies 10
8. 1d4 Seekers of the Ebony Moon plus 1d4 hellhounds 10
9. 1d6+5 wraiths 11
10. 1d2+2 mohrgs 11
11-20. No encounter

36

chapter 3: plane of the molten skies

Seeker of the Ebony Moon, Male Human Clr5/Wiz3
(Hecate): CR 8; hp 45; see Appendix 1.

Hellhounds: CR 3; hp 22.

27. Queen of the
Serpent People (EL 13)

One thousand years ago the serpent people who lived in
this area went insane. Their queen, a beautiful serpentine
humanoid named Liithkii, built an army the likes of which
rivaled that of the City of Brass. Rather than invade the
efreeti home as many expected, she instead opened a magic
portal inside a continent-sized fortress on a remote plane
ruled by arcane-warriors. Her snakeman warriors were
charged with finding the lord of the realm, a pale, straw-
haired man known only as the Wicker King. The battle
between her people and his lasted exactly seven hours.
The Wicker King’s high mages sent a minor artifact back
through the portal. It exploded, completely destroying the
serpent people’s lands. Reverberations from the explosion
were felt across the entire Plane. When the Sultan learned
what had happened, he sent three platoons of his most elite
troops into the Wicker King’s lands, permanently sealing
the portal behind them. While he never bore any love
for the Serpent Queen or her people’s disturbing preoc-
cupation with the chemical arts, he could not tolerate

the existence of an enemy people capable of damaging
his world with such impudence and ease. Six weeks after
his troops entered the enemy world, the Wicker King and
the walls fortifying his continent fell.

These days, all that’s left of the serpent people’s once
impressive empire is a horribly scarred, magic-blasted
plain. Standing at its exact center is the petrified form
of the Serpent Queen. The Sultan resurrected her and
transformed her into a monument, a reminder to him and
others. The twisted, winding statue stands 500 feet high.
The queen’s body is approximately 100 feet thick. Over the
centuries, many creatures and peoples have covertly dug
homes from her stone flesh, cave dwellings camouflaged
from casual sight with canvas and wood. Serpent folk
from other worlds (primarily benign, good-hearted serpent
fairies) who have heard the story of the Queen’s dead
empire often make pilgrimages to the statue to pay their
respects. No less than six temples can be found inside the
stone queen’s various hollowed-out appendages. A small
temple populated by gem-encrusted gargoyles inhabits
the queen’s head. The gargoyles are mendicant priests,
strangely enough, who devote their lives to sustaining
the One Song of Existence (a droning chant they can
never let stop, for they fear that if they do so Existence
will end altogether).

Gargoyles (30): CR 4; hp 27.

28. The Plains of Kush (EL varies)
On the western side of the Plane of Molten Skies, bands

of roaming horse lords reign. They are a tribe of grim-
faced, steely-eyed humans, allegedly descendants of the
great King Kush who was destroyed during his foolish war
with Sulymon. The horse lord’s ancestors were the only
surviving refugees of the slaughter. As the centuries fell by
the wayside, they built a new civilization for themselves.
Many powerful beings on the Plane, namely Ilgomaxag
the Dust Wyrm, still have long memories regarding King
Kush, and have stopped at nothing to hunt down his
progeny. As a result, Kush society became nomadic. They
are always one the move, always one step ahead of their
enemies. Their powerful, muscular horses transformed
gradually over the generations into the tall, proud, noble
beasts they are today, the kathlin. This special breed of
the 6-legged horse possesses immunity to fire. The kathlin
of the horse lords are so renowned across the multiple
layers of the splintered universe now that traders come
from all over just to purchase them from the horse lords.
(Horse lord traders typically sell a kathlin mount for
2,400 gp or more.)

The Plains of Kush are covered with a fine, hairy coat
of ashen wheat, the grain that sustains the horse lords and
their steeds. It is dry and deep jet black in appearance.
Though it might seem brittle to the touch, ashen wheat
is difficult to free from its earth moorings much less cut.
Stone stele that mark the territories of individual horse
lords rise intermittently from the hazy, wavering landscape.

Hecate (The Goddess of Magic,
The Moon Goddess,

Goddess of the Crossroads)

Alignment: Lawful evil.
Domains: Evil, Knowledge, Magic, Travel.
Typical Worshippers: Assassins, evil clerics,

lycanthropes, rogues, wizards, sorcerers.
Favored Weapon: Dagger.
Hecate the Goddess of Magic and the Goddess of

the Crossroads is patron to dark priests, muqarribun,
travelers, and others who deal with the dark arts.
Some lycanthropic cults also pray to her. Her fol-
lowers appease her by making blood sacrifices on her
holy days (usually the nights of the full moon). Blood
sacrifices come from either animals or humanoids,
depending on the cult or priesthood.

Hecate is depicted as having three heads: one of
a dog, one of a snake, and one of a horse, with each
looking in a different direction. For this fact, she
is regarded as the Goddess of the Crossroads. She
is also regarded as the mother of the Empusae (a
vampiric and demonic band of goddesses).

Hecate priests have a special connection with
hellhounds. Such creatures will never attack a cleric
of Hecate unless attacked first (by the cleric or an
ally of the cleric).

City of Brass

37

The nomads are quite unforgiving of trespassers. Only
those with permission of one of the horse lords may cross
the plains here. Trespassing usually receives an immediate
death sentence. Few clever individuals have managed to
talk their way out of such punishment.

Horse lord encampments are constantly on the move.
While they don’t usually wage war against one another,
when the oases begin drying up, the pressure for decent
watering holes grows too great and they cannot help it.
The horse lords are a patriarchal society. Women are ex-
pected to serve and be utterly obedient. Any transgression
is enough to warrant death at the hands of a Kush male.
The Kush trade hides and meat of the plains animals they
hunt to the Splinter-Rock clan of stone giants for steel
and granite.

Typical Kush nomads have heat resistance which grants
them a +4 bonus on Fortitude saves to avoid nonlethal
damage from heat dangers. Survival is also a class skill re-
gardless of the nomad’s actual class. Otherwise, they follow
the rules for normal humans as detailed in the PH.

Random encounters on the plains are with Kush no-
mads and horse lords. These warriors keep their lands well
patrolled and clear of monsters.

Kush Horse Lord, Male Human Ftr6: CR 6; hp 45;
see Appendix 1.

Kush Nomad, Male Human War3: CR 2; hp 22; see
Appendix 1.

Kush Kathlin: CR 3; hp 34; see Appendix 2.

29. The Gulgomak Mountains
This range of jagged and sharp mountains stretches across

the landscape resembling upward-curved stone daggers in
many places. The northern portion of the mountains is
dotted with portals and gates connecting to the Plane of
Elemental Earth. There is no natural flora or fauna found
in the Gulgomak Mountains, but random encounters with
denizens from the Plane of Earth are not uncommon.

29-1. Temple of the
Stone Maidens (EL 12)

Within a secluded cave (DC 20 Spot check to notice
the entrance) dwells a group of 4 stone maidens, beautiful
female elementals formed of living rock. Their features are
exquisite and well-defined, seemingly carved by delicate
hands. The cave in which the stone maidens dwell is an
ancient shrine dedicated to one of the Elemental Earth
Lords, Grashnak. The stone maidens remain here acting
as guardians and protectors (even though the temple is no
longer in use). The shrine itself is a large multi-chambered
series of caves carved into the mountains. The largest
chamber houses the main worship area and is dominated
by a crumbling stone altar. Upon the altar lies a stone
tablet, flanked on either side by a stone candelabrum. See
the sidebar for a description of the stone tablet.

The stone maidens jealously guard this temple. Any
creature entering this area and paying homage to Grashnak
is unmolested. Creatures defiling the area or touching the
stone tablet are immediately attacked.

Stone Maidens (4): CR 8; hp 85; see Appendix 2.
Treasure: Behind the crumbling altar, under a pile

of rocks and debris is a rotted leather sack containing
600 gp and 3 amethysts (150 gp each). Near the sack
is a wand of magic missile (CL 3rd, 26 charges).

30. Plains of Smoke

This area is a blackened plain of soot and earth. It is a
bleak, flat, featureless land. Puffs of smoke rise from the
ground at random intervals and blacken the sky above.
Overall, this area is dark, clouded, and the sky above
is thick with smoke. As a traveler nears the east, the
smoke begins to clear and gives way to a shearing wall
of elemental fire. Travelers journeying southwest find
the smoke turns to wisps of fog and eventually dissipates
all together. The ground likewise gives way to air as one
nears the Elemental Plane of Air.

The smoke covering this area usually remains close
to the ground and is generally thin and breathable, but

The Gulgomak Mountains
Random Encounters

Roll 1d20 every hour spent in this area.

1d20 Encounter EL
1. 1d3+1 average xorn 8
2. 1d3 bone devils 9
3. 1 greater earth elemental 9
4. 1d4+1 Large earth elementals 10
5. 1d8+4 gargoyles 10
6. 1d3+2 average xorn plus 1 elder xorn 10
7. 1 elder earth elemental 11
8. 1d4+1 stone giants 11
9. 1 adult blue dragon or copper dragon 14
10-20. No encounter

The Stone Tablet

This tablet was constructed and engraved by
ancient priests who served Grashnak. The tablet
measures 10 inches wide, 15 inches tall, and 2 inches
thick. Covering its surface are runes inscribed in
Terran. A character deciphering and reading the
runes (taking 1 minute to fully read them all)
gains a permanent +4 bonus on all Strength-based
checks and Craft (stonemasonry) checks, and on
Charisma-based checks made to influence earth
creatures (creatures with the earth subtype).

Strong transmutation; CL 16th; weight 8 lb.

38

chapter 3: plane of the molten skies

it obscures vision beyond 20 feet. Creatures more than 20
feet away have total concealment (50% miss chance).

Characters adventuring here are likely to encounter
one or more of the area’s inhabitants or natural features.
Encounters in this area include cinder ghouls, smoke
mephits, smoke elementals, smoke giants, air pockets,
holocaust portals, incendiary clouds, and smoke clouds.
See the Random Encounters sidebar.

Within the Plains of Smoke lies the Tempest of Em-
bers.

Air Pocket: Relative to the darkness common to the
Plains of Smoke, an air pocket appears as a light gray,
almost translucent cloud of billowing air or steam. An
average air pocket covers a 10-foot area. It is immobile.
Some air pockets contain portals to the Elemental Plane
of Air. Anyone stepping into a space covered by an air
pocket has a 25% chance of being immediately transported
to that plane. The two-way portal inside an air pocket
remains open for 10 minutes.

Holocaust Portal: This appears as an immobile, hover-
ing globe of bright yellow light. If a creature approaches
within 10 feet of a globe, it explodes, dealing 10d6 points
of fire damage to all creatures and objects within a 20-foot
radius. There is a 20% chance after a globe explodes that
it opens a portal to the Elemental Plane of Fire. Anyone
stepping through the portal is instantly transported to
that plane. The two-way portal remains open for 10
minutes.

Incendiary Cloud: This cloud of roiling smoke is shot
through with white-hot embers. Each round it moves
10 feet in a random direction. It otherwise functions as
the spell of the same name (though it is not magical and
cannot be dispelled).

Smoke Cloud: A smoke cloud is a billowing cloud of black
smoke. A typical smoke cloud is 20 feet high and covers a 20-foot
area. It moves along the ground at a speed of 10 feet. Creatures
caught in a smoke cloud must make a DC 20 Fortitude save
or take 2d6 Constitution damage immediately. Additionally,
those failing a second DC 20 Fortitude save 1 minute later
take another 1d6 points of Constitution damage. Those who
succeed on either saving throw are nonetheless disabled by
coughing and choking (treat as stunned) for 2d6 rounds. A
smoke cloud obscures vision as a fog cloud does.

30-1. Tempest of Embers (EL 10)
This is a gigantic windstorm filled with swirling and

burning bits of elemental fire. The tempest is unmoving
and unyielding, affecting anything that enters this area
as a Material Plane tornado does (see the DMG), except
the Fortitude save is DC 35. Additionally, creatures and
objects caught in the tempest take an extra 4d6 points of fire
damage each round until they are expelled or escape.

31. The Oasis of Mukphat the Blind
This small unusual oasis is surrounded by a copse of hearty

coconut trees. Beyond the coconut trees and the thick, coarse
grasses that grow amongst them is a rather small patch of wet
looking sand. Several inches under the sand is fresh potable
water, unusual in the extreme for a place such as this.

A small herd of camels sit lazily munching the grasses.
Near the edge of the wet sand stands a small sandstone
shrine perhaps ten feet wide by five foot high with greenish
bronze door. Sitting before the shrine is an old toothless
camel herder wearing a grey turban, and smoking from a
rather long pipe. The camel herder is Durb. He serves as
guardian of the shrine for which the Oasis is named, and
has done so for as long as he can remember.

Mukphat was a high priest of Anumon who displeased
Iblis during his reign and was blinded for questioning the
judgment of the first ruler of the City of Brass. It seems
that Mukphat had said of Iblis “I have seen much that
is wrong with your method of rule sire.” To which Iblis
replied “And you shall see no more that displeases you,”
plucking the priests eyes out with his own hands, then
casting Mukphat out into the wastes that would become
the Plane of Molten Skies.

There Mukphat remained for many decades, gathering
a following of those genie who had become dissatisfied
with the cruelty of Iblis’s rule. Mukphat was buried here
within this shrine. A cistern was placed beneath his corpse
to collect his body’s precious waters so that they may feed
those who had a thirst for the truth.

Few know of this strange oasis and most efreet who know
of it shun the place for its bad luck and the reminder of
Mukphat’s warning to Iblis before he was cast down. Durb
knows a bit of the tale of Mukphat but does not allow entry
into the shrine (nor will its door open) unless a riddle he
was trained to remember is first solved.

Plains of Smoke
Random Encounters

Roll 1d20 for every hour spent traveling in this area
and consult the table below.

1d20 Encounter EL
1. Smoke cloud 6
2. 1d4 Large smoke para-elementals* 7
3. 2d4 smoke mephits* 7
4. Incendiary cloud 8
5. Holocaust portal 9
6. 1d2 flame-spawned dire bears 9
7. 1d4+1 average salamanders 9
8. 1d4 Huge air elementals 9
9. 1d4 Huge fire elementals 9
10. 1d2+2 belkers 9
11. 2d4 smoke giants* 10
12. 1d4+2 cinder ghouls* 11
13. Air pocket —
14-20. No encounter

*See the New Monster Appendix.

City of Brass

39

The Riddle of Mukphat

I am triumvirate in my many faces. My works may tear
down even the mightiest of mountains and lay waste the oldest
of temples. In their place do I allow life to thrive. I seek always
to join my many disparate parts no matter which of my faces
I choose to reveal. No solvent is stronger than I, nor is there
any glue which may bind me, though I may be contained and
manipulated by those who know my secret. Who am I?

The answer of course is water and its many attributes.
Easy enough, and should the answer be given, Durb steps
aside and the bronze portal opens.

Note: Should the PCs fail the riddle but really work at
it, allow one or two party members to make Intelligence
checks (against DC 20 or 25) or other die rolls to keep
your gaming session moving along. Nothing is worse than
three hours of game time spent frustrating over a riddle
or other puzzle that they find too difficult.

Should the PCs for some reason attempt to attack
poor Durb and force their way into the shrine, or achieve
entrance by some other means (such as teleport, passwall,
etc.), the ground begins to rumble and Durb’s camels
take on an amazing transportation. Erupting from the
wet sands is a Colossal water elemental which moves to
defend Durb. The camels transform into androsphinxes
and, to put it mildly, the battle is on.

Androsphinxes (6): CR 9; hp 114.
Durb, Male Human Com5: CR 4; hp 15; see Ap-

pendix 1.
Colossal Water Elemental: CR 16; hp 486; see Ap-

pendix 1.

Tomb of Mukphat

Within the sandstone shrine there stands a large sar-
cophagus whose lapis lazuli lid is carved in the likeness of a
10-foot tall man wearing a turban affixed with the symbol
of Anumon. A larger symbol of Anumon rests upon his
breast between his folded hands. The sarcophagus stands
on four bronze pillars beneath which lies a small silver
cistern. Ever so slowly water drips from a tiny hole carved
in the bottom of the sarcophagus, catching in the cistern
with an audible splash. As the water overflows the cistern
it rolls gently down four golden channels branching from
the sides of the receptacle before disappearing down holes
a mere two inches in diameter that eventually feed the
oasis beyond.

There is enough of the pure blue water in the cistern
to fill one small flask. Water outside of the cistern is
merely normal water. Water inside the cistern is a special
liquid derived from the blessed waters of Mukphat the
blind. Once these waters have been collected, it takes
100 years for the cistern to produce enough water to
again fill a flask.

Water of Mukphat

The water grants the power of true resurrection when
poured upon any body, piece of body, undead, or por-
tion of once living matter. The water cannot however
restore life to that which has died from old age.

Words of Sulymon
Low did I walk through these disparaging wastelands where once thrived life lush and peaceful. Far did I

range, conceiving before me a world shriven of its life bringing waters. A place now fit only for devils and
fiends of the great fire; its once purifying flames now blister my mortal flesh with gales of heat that long ago
offered me comfort.

Who could dare dwell in this place of wonders now? Could this too be the fate of the universe that my
lord sought to create from the chaos of the void? Could all that is wrought by our own malice and jealousy
be as this in the end of days!

So too my eyes were stung by the grit and hardship of this great desert. A plane of molten skies now
peopled with harsh things beyond my remembrance. My travels are unending for although mine enemy
was vanquished, the mortals who dwell in the worlds beyond this realm should know of it and beware its
dangers and hardships!

4140

The Bazaar is located at Area 21 on the Plane of Molten Skies map.

Chapter 4:
The Bazaar of Beggars

The Bazaar
Located on the scorching plains just beyond the bridge

leading to the City of Brass, this sprawling, ramshackle
collections of tents is where those queued up waiting to be
admitted to the City can purchase much needed supplies
or take a respite from their journey. The lines of slaves,
slavers, knowledge seekers, adventurers, and those who
are simply lost move exquisitely slow. Some say it can take
years to be allowed admittance (with the obvious excep-
tion of diplomats, their families, and entourages), while
others are admitted within minutes of arrival, especially
if they carry a writ of passage. Regardless, there will always
be those who cannot get inside in a timely manner, and
this bazaar caters to their needs.

The bazaar is a mile long and one-and-a-half miles wide.
The queue for the City runs through it, via a winding, at
times confusing, 50-foot wide lane known to the bazaar’s
residents as “The Highway of the Damned.” Slaves are
not allowed to step off it, lest their masters whip them to
death. Leaving the road is a good way to lose one’s place
in line and experienced travelers do not do it. Fortunately,
hundreds of stalls line the roadway, turning it into a hell-
ish gallery where anything can be bought, sold, or traded,
though at such exorbitant prices it drives many would-
be customers into both debt and slavery if they are not
careful. If a person doesn’t mind paying the high prices,
he can hire a professional placeholder to stand in line for
him while he enters into the bazaar’s confusing interior.
Placeholders will gladly work for their clients until they
reach the obsidian bridge, at which point the fire giant
guards turn them away if their clients have not yet returned
to resume their own march toward the City.

The bazaar’s thousands of tents exhibit an incredible
range of styles, shapes, colors, and functions from almost
as many worlds. One of the few exceptions is the regional
office for the Bureau of Taxation. While the City does not
officially have authority over the bazaar, few of people living
here have the wherewithal to argue with the efreeti and
fire giant tax collectors. The building is made from a block
of weathered basalt standing three stories high. The senior
most official working in it is a beautiful woman named
Lady Fatima Umau. Her soldiers make weekly rounds
through the crowded bazaar demanding “ex-patriot tax”

The Art of Haggling

Most of the Bazaar’s shopkeepers and merchants
enjoy haggling and most are more than happy to
do so with would-be buyers. Prices listed for the
various goods and services throughout the bazaar
are for merchants who don’t want to haggle and
for DMs who don’t wish to make haggling part of
their game.

In general, prices for goods are never posted by the
shopkeepers and rarely ever stated by the shopkeeper.
When a customer inquires as to the price of an item
or service, the shopkeeper politely asks, “How much
are you willing to pay for this?”

To haggle, the character makes a Diplomacy check
opposed by the shopkeeper’s Diplomacy check. A
shopkeeper can use Profession (merchant or shop-
keeper) or some other Profession skill, rather than
Diplomacy, if it relates to his work. If the character
wins the check, the merchant is willing to sell the
item or service for 25% less than the listed price. If
the shopkeeper wins the opposed check, the asking
price is the listed price. If the shopkeeper wins the
check by 5 or more, the price is actually 1.5 times
higher.

If a character wishes to sell an item (say a magic
or mundane item he stumbled across and no longer
wants), the base price is always one-half the price
of the item. If a character or shopkeeper wishes to
haggle, use the same rules above, except if the PC
wins by 5 or more, the merchant is willing to pay
1.5 times the price (that is, 1.5 times one-half the
price). If the merchant wins, he is willing to pay only
25% less than one-half the price.

A merchant who wins or loses a haggle will not
haggle over the same item or service for 24 hours
with the same group or characters. Once the price
is determined, it remains that way for that group of
characters for the remainder of the day.

A character or shopkeeper can take 10 on his op-
posed check when haggling. Neither can take 20.
Retries have no effect.

4140

City of Brass

41

public and private, gently intermingles with the other
sounds of nightlife in the bazaar.

The vast majority of the bazaar’s residents either speak a
harsh, guttural form of Terran; a consonant-laden version
of Ignan; or worse, a headache-inducing pidgin mixture
of both.

B1. The Mendicants’
Chapter House (EL 12)

The largest and most successful mercantile guild (if it can
be called that) is an organization of professional beggars,
cripples, pickpockets, snatch-satchels, cat burglars, lepers,
and whores known simply as the Mendicants. Their main
meeting spot is a burned out part of the bazaar where an
elemental mage once had a nasty run in with the Sahoduin
peacekeepers. It is widely believed his and the dead peace-
keepers’ ghosts haunt the area, and no one wants to anger
them by erecting new tents in it. This story isn’t true. The
beggars began spreading the rumor soon after the battle
so they could claim the lot. They turned the long adobe
stable building that survived the blaze into their chapter
house. Gordon the Mouse, a blind pickpocket, leads the
Mendicants, styling himself the “Pontiff of Poverty”. Ranks
in the guild are fashioned after religious titles from the
region’s churches. His two lieutenants are Haru Yoro, a
human bard, and Burgundy Rose, a half-ogre enforcer
who specializes in collecting protection money. No other
illegal organization in the bazaar has as much clout as the
ubiquitous beggars. They are masters at blending in, at
obsequiousness, and at disappearing into the maze of tents
when trouble (or Lady Umau) comes calling.

The chapter house is divided into 4 large rooms: the
altar, where the guild holds it general assemblies; the bap-
tismal, a ritual magic chamber for initiating new recruits;
the Pontiff ’s quarters, where Gordon and his 2 lieutenants
reside; and the bishop’s quarters, used by everyone else as
a common dormitory.

The Well

The guild wealth lies at the bottom of an old well in the
courtyard. It was destroyed in the fire and subsequently
covered. Now, it looks like any other part of the burned
out landscape. Finding the cover requires a successful DC
30 Search check. It is locked and trapped. Furthermore,
every 10 feet of the 70-foot deep shaft is also trapped.
Unless a person knows the proper sequence of keystones
to press, he undoubtedly has a difficult time avoiding the
traps. (The exact sequence of keystones to be pressed is
left to the individual DM.) The treasure is kept in a secret
room dug off the shaft’s bottom. Within the secret chamber
is the treasure’s guardian, a captive roper.

Chain Lightning Trap (on well lid): CR 7; magic device;
touch trigger; automatic reset; spell effect (chain lightning,
11th-level wizard, 11d6 electricity to target touching lid

Bazaar of Beggars
 Random Tents and Stalls

Use the table below to randomly determine the
nearby tents and stalls as the characters explore
the Bazaar.

1d20 Type of Tent/Stall
1 Basketweaver
2 Moneychanger
3 Bordello
4 Leather goods
5 Cartographer
6 Fruits and vegetables or smoked and dried

meats
7 Rugs
8 Mounts (horses and camels)
9 Gemstones and jewelry
10 Herbalist
11 Potter
12 Rope maker
13 Lamp and oil
14 Barber
15 Animal trainer or furrier
16 Water-maker or smoke merchant
17 Tattooist
18 Healer
19 Metalsmith
20 Fortune teller or scribe

from the tents; if nobody pays for a particular tent, they
simply burn it to the ground.

Smoke from cook fires, forges, and incense tents con-
stantly drifts through the narrow alleys, lending it a hazy
patina. The myriad scents filling the air is exotic, always
unfamiliar, and sometimes homey. The sounds of hag-
gling and money exchanging hands fill the air. Sahoduin
nomads from one of the material planes work as enforcers,
keeping the law, and generally trying to prevent the whole
place from falling into utter anarchy. Because they are an
extremely patient people, slow to anger or take offense,
people generally don’t bear them any resentment, despite
the unpleasant job they perform. The Sahoduin keep to
themselves in their own camps south of the bazaar when
not on duty. Camels, workhorses, donkeys, bulls, and oxen
are kept in public corrals, their dung collected, dried, and
later sold for fuel. At night, after the shopkeepers close
up, large public tents become packed with people looking
for a good time. Alcohol, though proscribed by the local
religion, may be consumed in these tents with impunity;
hookahs for smoking tobacco and other addictive (often
dangerous) substances may be rented; and veiled dancing
girls may be hired for private performances. Meanwhile,
the garish and noisy Beyanni clan tents are the places to
go for games playing and gambling, if one can afford the
steep entry fee. Finally, exotic music from a many a tent,

42

chapter 4: the bazaar of beggars

plus 5d6 electricity to each of up to 11 secondary targets,
Ref DC 19 half); Search DC 31; Disable Device 31.

Well Shaft Traps: The various traps located in the
shaft can be chosen by the DM or randomly determined
using the table below.

1d20 Trap
1-8. Burnt Othur Vapor Trap: CR 7;

mechanical; location trigger; repair
reset; gas; multiple targets (all targets
in a 10-ft.-by-10-ft. area); never miss;
onset delay (3 rounds); poison (burnt
othur fumes, DC 18 Fort save resists,
1 Con drain/2d6 Con); Search DC 21;
Disable Device 21.

9-12. Deathblade Wall Scythe: CR 8;
mechanical; location trigger; manual
reset; Atk +16 melee (2d4+8 plus poi-
son, scythe); poison (deathblade, DC 20
Fort resists, 1d6 Con/2d6 Con); Search
DC 24; Disable Device DC 19.

13-15. Incendiary Cloud Trap: CR 9; magic
device; location trigger; automatic reset;
spell effect (incendiary cloud, 15th-level
wizard, 4d6/round for 15 rounds, Ref
DC 22 half); Search DC 33; Disable
Device DC 33.

16-20. Poison Wall Spikes: CR 5; mechani-
cal; location trigger; manual reset; Atk
+16 melee (1d8+4 plus poison, spike);
multiple targets (closest target in each
of two adjacent 5-ft. squares); poison
(Medium monstrous spider venom, Fort
DC 12, 1d4 Str/1d4 Str); Search DC 17,
Disable Device DC 21.

Roper: CR 12; hp 85.
Treasure Chamber Secret Door: There is a hidden

switch in the wall (DC 25 Search) that opens the secret
door. It swings inward to the right when opened. Secret
door: Hardness 8, hp 90, Break DC 30.

Treasure: 3,000 gp, 1 violet garnet (700 gp), 1 black
pearl (300 gp), +1 heavy steel shield, potion of hide from
undead, potion of cure moderate wounds, wand of ghoul
touch (50 charges).

Burgundy Rose, Female Half-Ogre Ftr8: CR 9; hp
65; see Appendix 1.

Gordon the Mouse, Male Halfling Rog10: CR 10; hp
55; see Appendix 1.

Haru Yoro, Female Human Brd9: CR 9; hp 45; see
the Appendix 1.

B2. Water-Maker Tent (EL 9)
Like the City of Brass, water in the bazaar is semi-legal.

While most non-efreeti creatures require it, the efreeti
overlords nevertheless want to keep it under tight control,
as it is deadly to them. In the bazaar, all water must be had
through sanctioned water-makers, clerics in the thrall of
the Sultan who create water for those who pay, and even
then they only make enough to get a person through the

day. Water-maker tents are scattered all over the bazaar.
The few wells that have been successfully dug more often
than not get “accidentally” destroyed or corrupted; thus
the average person relies even more on the water-makers
for his survival. Each water-maker tent houses a single
water-maker and at least 2 burning dervish guards.

A water-maker uses a bone knife to draw a pint of blood
from each customer, which he then transforms into 2
pints of water through magic. A single person can buy as
many as 6 pints of water, though that means sacrificing 3
pints of blood. The cost is 1 cp and the willing sacrifice
of 1 point of Constitution per pint of blood. Constitution
damage can be healed normally or magically.

In times of need, water-makers serve the community
as midwives and generalized healers. However, if there
is another deity’s temple in the neighborhood then they
defer to its priests. A water-maker may cast create water but
rarely does so unless he receives a willing blood sacrifice
(1 pint of blood for 2 pints of water). The quantity for
water created like this is always passed out in pints with
any excess being kept for the water-maker himself. (For
ease of reference, a create water spell creates 16 pints [2
gallons] of drinkable water per caster level.)

Water-Maker, Male of Female Human Clr4: CR 4;
hp 28; Heal +8, Knowledge (limnology) +8, Knowledge
(religion) +2, Profession (midwife) +11; Skill Focus
(Knowledge [limnology]), Skill Focus (Profession [mid-
wife]).

Cleric Spells Prepared (5/4/3; save DC 13 + spell level):
0—blood to water* (x3), create water (x2); 1st—bless water,
cure light wounds (x3); 2nd—calm emotions, cure moderate
wounds (x2).

Domain Spells (Knowledge, Water): 1st—obscuring mist;
2nd—detect thoughts.

Note: Some water-makers prepare cure minor wounds
spells in place of one or more create water or blood to
water spells.

*See Appendix 3.
Burning Dervish Guards: CR 7; hp 49; masterwork

falchions; see Appendix 2.
Water-Maker Goods and Services: The table below

lists the typical goods or services that can be found at a
water-maker’s tent and the cost associated with each.

Service Cost
Water 1 cp + 1 pint of

 blood
Cure minor wounds 30 gp
Cure light wounds 60 gp
Cure moderate wounds 100 gp
First Aid 2 gp
Midwifery 10 gp

B3. Regional Bey of Taxation (EL 18)
This is one of the few real buildings in the bazaar, made of

proper stone and more or less permanent. A few years ago,
when it became evident that the bazaar that had coalesced

City of Brass

43

out of the desert around the queue for the City was not go-
ing to disappear any time soon, the Sultan commanded the
chief bootlicker (another unfortunate adoption) at the Bey
of Taxation to set up an office here. The bootlicker (who
has since been killed for insubordination, his soul later
forged into currency) couldn’t imagine how he was going
to tax the bazaar’s residents, considering that according to
an ancient treaty with the area’s other native residents, the
City technically had no authority over the land on which
the bazaar sits. So, he made up the Ex-Patriot Tax, reasoning
that the bazaar’s residents service citizens and guests of the
City of Brass and therefore could be considered ex-patriots
of the City, who are still required by obscure City law to pay
taxes. The logic was spurious, at best, but it made the Sultan
happy. Shortly thereafter, azer construction gangs built this
simple basalt building in the middle of the bazaar, a constant
reminder of who their true master would forever be.

The current regional tax administrator is Lady Fatima
Umau, a distant second cousin of the Sultan’s. She is a
stunningly gorgeous cheitan (half-efreeti) possessing skin
the color of coffee, large hazel eyes, and a smile that effort-
lessly melts men’s hearts. The fact that has been assigned to
such a desolate, dead-end job means she somehow angered
the Sultan. It could be worse, though; she could be dead.
Despite the circumstances that brought her here, she still
does an excellent job. As long as the bazaar’s residents
pay, she leaves them alone to their own devices, unless,
of course, something major happens that requires her
soldiers’ intervention. A total of fifteen conscripts (both
fire giants and efreet) serve under her. They, like Umau,
did something unfortunate to warrant such a hellishly
boring assignment. All of them tend to be corrupt, often
shaking down bazaar residents for money above and beyond
simple taxes. As long as it doesn’t get too out of hands,
Umau lets it pass. As soon as the soldiers’ behavior begins
stirring dissent, especially if the Sahoduin peacekeepers
get involved, she comes down hard on them. Getting
removed from this post means certain death.

It is widely thought that the building’s top floor holds
all the collected tax money. It seems, from a distance, to
have the highest security. The second floor is the barracks,
and the first floor contains Umau’s offices and residence.
At any given hour of the day, two soldiers stand guard at
the building’s only entrance. Nobody is admitted without
an appointment or an invitation. Once a month, Umau
invites the bazaar’s most prominent citizens and visiting
VIP’s to take afternoon tea with her and discuss current
bazaar events, politely air grievances, or beg for favors. Her
social and political connections in the bazaar are rock solid
as a result. See Appendix 2 for details on cheitans.

Lady Fatima Umau, Female Cheitan Ari14: CR 16;
hp 91; see Appendix 1.

Efreeti Guards (10): CR 8; hp 75; see Appendix 1.
Elite Soldier, Male Fire Giant (5): CR 10; hp 142;

4d8 x 10 gp.
Treasure: The top floor holds all the collected tax

money. At any given time there is 50,000 gp + (1d20 x
1,000 gp) here.

B4. Kanbatsu’s Tattoos (EL 12)
The first thing a person notices about this garishly colored

tent is the thick scent of incense wafting out through its
flaps. It can be smelled a good five minutes before actually
seeing it. The tent is woven from fine silk threads imported
from the proprietor’s homeland, adorned with a kaleido-
scopic assault on the eyes that shows a horde of fanged,
red-faced demons battling bamboo-armored warriors who
wield wickedly sharp, curved swords. Kanbatsu Ieyau,
the proprietor, claims to have been with the warriors in
the picture that day, of which there were only seventeen
survivors. The battle was lost. The warrior ended up here
in disgrace, where he makes a living now with the tattoo-
ing awl rather than the sword.

The tent is crowded with clay pots of varying sizes. They
all contain different kinds and colors of ink. Along wall
there is a rack and tray holding about a hundred types of
tattooing awl made from a wide range of material, such
as fire beetle chitin, obsidian, and whalebone. There are
also mallets, for tapping the awls into a customer’s flesh.
Kanbatsu, a wiry outlander with gentle, almond shaped
eyes and a broad smile, is covered in tattoos. As a matter of
fact, every part of his body except for his hands, feet, and
head is hidden beneath ink depicting demons, warriors,
and white-faced noble women in the same style as the art
on the tent’s outer walls. He has a tale for every situation
and occasion, which he will gladly relate while he works.
He treats everyone with the same amount of deference
and respect, except for the efreet whom he absolutely
detests. They remind him too much of the demons that
murdered his comrades.

Kanbatsu has 3 magic tattoos inscribed on his body:
one on his chest and one on each arm.

Kanbatsu Ieyau, Male Human Ftr6/Sor6: CR 12; hp
72; see Appendix 1.

Kanbatsu’s Goods and Services: The following are
some of the services offered by Kanbatsu.

Service Cost
Tattoo 10 gp per color
Magic Tattoo* Special
Information, local gossip 5-10 gp
*See Appendix 4 for details on magic tattoos.

B5. Azi’s Dubya Tent (EL 5+)
An old tradition in the bazaar is that of dubya lafama, or

‘the art of standing still’ as it sometimes jokingly known.
A dubya is a work-for-hire placeholder, someone who
exchanges her time to stand in line on behalf of another
person. Without the dubyas, outsider commerce would
cease to exist inside the parts of the bazaar off the Highway
of the Damned. Azi Khadeem, an enterprising djinni, owns
this tent. His dubyas are indentured servants working off
their contracts in his employ. People in the queue for the

44

chapter 4: the bazaar of beggars

City of Brass are obviously his most frequent customers.
His good reputation is wide spread. He charges fair rates,
and his dubyas are reliable and trustworthy (unlike other
agents’). In all his years in business, he has only ever had
2 runaways. Bounty hunters caught them within a week
of their flight, and then had them drawn-and-quartered
to set an example to others.

According to tradition more so than law, dubyas wear
brass-forged torcs the color of blood. The torcs cannot be
removed, and many believe them to be enchanted with
magic that allows easy tracking of them should they run.
Furthermore, dubyas are not permitted on the obsidian
bridge, so if they come to it while standing in line for
someone, they must turn around and go home. In such
instances, Azi and the dubya retain their fees, which are
paid upfront on a daily basis. If a payment is missed, the
dubya returns home or to the tent and the person who
hired them is out of luck.

One peculiar side service provided by Azi is water col-
lection. If a person, for whatever reason, needs more than
6 pints of water from a water-maker (see Area B2), he
can hire a dubya to donate blood for him.

Azi Khadeem, Male Djinni: CR 5; hp 60.
Djinn Bodyguards, Male Djinni: CR 5; hp 50.
Typical Dubya, Male of Female Exp2: CR 1; hp 7.
Azi’s Dubya’s Goods and Services: Typical services

offered by Azi Khadeem are:

Service Cost
Dubya hire 5 gp per day
Water collection 10 gp per pint

Treasure: A wooden chest buried underneath the tent
holds 1,100 gp, 2,000 sp, 1 black pearl (800 gp), 1 silver
pearl (1,100 gp), and 1 deep blue spinel (400 gp).

B6. Osawi’s Wine Tent (EL varies)
This is one of the larger so-called ‘public’ tents in the

bazaar, a massive tent that, if it were a proper building,
would stand approximately 2-1/2 stories tall. The tent’s
canvas is a plain, unadorned tan color, and is supported
by three pillars made from petrified sandalwood. Hooded
lanterns distributed evenly throughout the interior hang
from smaller, thinner posts. Half the tent possesses creaky
tables and chairs made from inexpertly hewn wood, while
the other half has cushions for sitting on the floor in front
of low, wide tables. There is one hookah for every table,
as well as the assorted hookah-smoking accoutrements.
Built haphazardly along the back wall is a makeshift
kitchen. Crates for storing barrels of wine, ale, mead,
water, tealeaves, and coffee surround it. At night, when
the place gets crowded (mostly with foreigners, since
locals tend not to drink alcohol or go to such low-class
environments), smoke hangs so thickly that it becomes
impossible to see more than 10 feet. Dancing girls wend
through the crowd, charming gold coin from those who

can afford their entertainment, or cutting the purse strings
on those who are too cheap to afford it. Other women,
properly veiled though wearing no less scanty clothing
than their cohorts, serve patrons. Small, private tents
out back are available for rent on either an hourly or
nightly basis. They are decorated with low-rent bedroom
furniture, threadbare cushions, and serviceable but rather
unclean toilet facilities.

The tent’s owner and resident cook is a great big gar-
rulous mountain of man named Osawi al Mujaheba. He
loves interacting with foreigners, often buying drinks for
anyone he deems worthy of conversation. His food is
excellent, by bazaar standards, synthesis of local cuisine
and well-known foreign dishes. His drinks, which are
imported at great expense, are some of the finest around.
Lady Umau even graces the establishment, occasionally,
albeit in disguise. Though a genteel, well-manner lady,
she still enjoys braving potential scandal to come here,
primarily to meet foreigners she considers potentially
beneficial to her.

Osawi al Mujaheba, Male Human Exp10: CR 9; hp
38; Bluff +12, Gather Information +8, Profession (cook)
+12; AL NG; Str 10, Dex 8, Con 11, Int 12, Wis 11, Cha
12; dagger, 200 gp, gold ruby ring (1,200 gp), platinum
chained pendant (violet garnet stone) (800 gp).

Typical Dancing Girl, Female Human Com6: CR 5;
hp 15; Cha 14, Sleight of Hand +7; 1d10 x 10 gp.

Typical Serving Girl, Female Human Com3: CR 2; hp
8; Cha 12, Profession (serving girl) +6; 1d4 x 10 gp.

Osawi’s Goods and Services: Services offered by Osawi
include:

Beverages Cost
Wine, low quality 5 sp per carafe
Wine, good quality 7 gp per carafe
Wine, high quality 12 gp per bottle
Ale, light 5 cp per mug
Ale, dark 8 cp per mug
Mead 4 gp per mug
Food
Pickled turnips 2 cp
Chickpea soup 3 cp
Cucumber yogurt 1 cp
Chicken with olives 1 sp
Potato and beef 3 sp
kebabs w/ yogurt
Eggplant and lamb stew 9 cp
Other Services
Dancing girl courtesan 25 gp
Hookah tobacco 5 sp
Room (hourly) 3 gp per hour
Room (nightly) 10 gp

B7. Beyanni Clan Tent (EL varies)
These tents are made from jet-colored goat hide, and

have a broken circle painted across the flaps connoting they
belong to the Beyanni clan. The Beyannis are notorious

City of Brass

45

for their fondness of gambling, and visitors to anyone of
their thirty some-odd tents in the bazaar are more than
welcome to gamble with them, provided they can pay
the ridiculous entrance fee. The members of the Beyanni
clan are dark, swarthy individuals who favor long, curling
moustaches, festive clothing, and speak Common with
a decidedly exotic lilt. They are loud, raucous, cheerful
folk, as well as notorious cheats and thieves. Anyone who
gambles with a Beyanni clansman is definitely taking his
chances. Regardless, people still flock to their tents in
droves as soon as darkness falls, burning their money on
every sort of betting game imaginable. Dice games are by
far the most common, but it is the card games that have
the largest pay-offs. See the Gambling rules below for
details on various games played here.

The clan patriarch is Ibrahim Fuwaad, a very short man
with a very large personality. Rumors persist of a secret
love affair between him and the matriarch of the Eshe clan
of assassins. If this is indeed true, then he is undoubtedly
still involved with her, because if he weren’t he’d be dead
like the eighteen men who came before him. The Beyanni
clan pays three times as much on taxes as any other tent
in the bazaar, presumably because they somehow raised
Lady Umau’s ire. Her fire giants periodically raid Beyanni
tents, to collect additional taxes from the patrons. Lately,
the Sahoduin have been providing the tents with early
warning of the soldiers’ imminent arrivals, not because
they especially like Ibrahim’s people but because the good
Lady from the City is overstepping her bounds by persist-
ing in her design to destroy his clan.

Beyanni Clansman, Male or Female Human Rog8:
CR 8; hp 36; see Appendix 1.

Ibrahim Fuwaad, Male Human Rog15: CR 15; hp
67; see Appendix 1.

Beyanni Goods and Services: Goods and services of-
fered at the Beyanni Clan Tent include:

Service Cost
Entrance fee 80 gp
Cinnamon-spiced water 2 gp per cup
Dried dates 10 gp
Wine 20 gp per cup
Ale or Mead 25 gp per cup
Private game buy-in, dice** 100 gp
Private game buy-in, cards** 250 gp

**A winning pay-off in a private dice game is
triple standard, while in a card game it is quintuple
standard. Bets are scaled accordingly, as well.

Gambling

Gambling is a staple at the Beyanni Clan Tents. There
are two ways to handle any games the PCs decide to join:
playing the games out or simply requiring a Profession
(gambler) check from each participant (opposed checks).
You as DM should decide which to use.

Gambling as a Skill Check

Each participant places his or her wager. Each participant
then makes a Profession (gambler) check. Participants
cannot take 10 or take 20 on these checks. The highest
check wins. If two or more players tie, the player with the
highest skill modifier wins. If these scores are the same,
each player rolls again to break the tie.

Characters with 5 or more ranks in Bluff gain a +2 syn-
ergy bonus on Profession (gambler) checks when playing
card games (except War). Characters with 5 or more ranks
in Knowledge (gambling) gain a +2 synergy bonus on all
Profession (gambler) checks.

Playing the Games

Common gambling games (and the rules to play them)
are detailed below.

An’sas: The object of this game is to have the highest
“hand” of dice; 1’s are low, 6’s are high. Players agree upon
a stake (amount to be bet) and throw their money in the
center of the table. Each participant takes 5d6 and rolls
two dice. Additional bets are placed or players can drop
out (they do not get their money back if they drop out).
Each remaining player rolls two more dice. Additional bets
are placed or players can drop out. Each remaining player
rolls his last die. The player with the highest “hand” wins.
Use the table below to determine the winner.

Highest to Lowest Dice Rolls
Five of a kind All 1s, 2s, 3s, 4s, 5s, 6s
Four of a kind Four 1s, 2s, 3s, 4s, 5s, 6s
Full House Three dice match and two dice match

(such as 5-5-5, and 3-3)
Straight All dice are sequential (1-5 or 2-6)
Three of a kind Three 1s, 2s, 3s, 4s, 5s, 6s
Two of a kind Two 1s, 2s, 3s, 4s, 5s, 6s

*If players have identical hands, the player with the
highest set of numbers wins. For example, if two players
have three of a kind, one player with 3-3-3, and the
other with 2-2-2, the player with 3-3-3 wins.

Blackjack (Twenty-One): One player is the dealer.
Use a standard 52 card deck. Each player (including the
dealer) is dealt two cards; one face-up. The object is to
have a hand whose total is closest to (but not over) 21.
Each player in turn can ask for additional cards, but a player
cannot have more than five total cards in his hand. The
winner is the player closest to, but not over, 21.

Dragonbones: All players agree upon a stake (amount to
be bet) and throw their money in the center of the table.
Each participant rolls 4d6 and totals his roll. The highest
total wins the stakes. A variation of this game allows each
participant to roll all the dice more than once, keeping
the highest total.

Hazard: One player (called the caster or shooter) places
his bet by tossing his coins in the middle of the table. All

46

chapter 4: the bazaar of beggars

other bettors do the same. This establishes the pot. Once
all bets are placed, the shooter throws 2d6 to establish a
“main point.” The main point must be a total of 5, 6, 7,
8, or 9. If the shooter fails to roll one of these totals, he
keeps rolling until he does.

Once the main point is established, the shooter throws the
dice again to establish a “chance point.” The shooter can win
or lose immediately based on what he throws for his chance
point. Use the table at the top of the page to determine the
results of his throw.

If the shooter neither wins nor loses on the chance roll,
he continues to roll until he wins (rolls his chance point
again) or loses (rolls the main point). (Subsequent bets
can be placed between rolls.) If the shooter wins, he gets
the entire pot. If he loses, all bettors take their money
back plus an equal share of the shooter’s bet. He passes
the dice to the next player.

High-Low: All bettors make wagers that the total of the
dice (2d6) will add up to 6 or less (low), exactly 7, or 8 or
more (high). Once all bets are placed, the dice are thrown.
Winners take back their own bets. The losing bets are
split evenly among the winners (with leftover or uneven
amounts going to the high winners). In a variation of the
game, the house increases the winning odds on a 7 being
rolled, often paying up to 4x the amount wagered.

War: This game uses a standard 52 card playing deck. The
cards are dealt evenly among all players, face down. Players
do not look at their cards but instead arrange them face down
in a stack. One player takes the top card from his stack and
throws it face up on the table. All other players do the same.
The highest card wins and that player takes all cards thrown
during that round and places them face down on the bottom of
his stack. The player who won the round throws the next card
from his stack face up in the center of the table. All players in
turn do the same. Play continues until all players, except one,
are out of cards. That player is declared the winner. Wagers
are usually placed on who will win the game, who will win
the round, who will lose first, and so on.

B8. Tent of One Thousand Illusions
(EL 17)

Probably the second largest tent in the bazaar, the Tent
of Illusions caters to those people who want temporary
relief from the struggle of daily life. Most of the bazaar’s
residents are dirt poor, despite their trade and crafts, and
cannot afford the finer things in life. This tent, owned
and operated by a crafty elf illusionist, caters explicitly
to them. It is fairly wider, subdivided into almost fifty
smaller rooms and alcoves. Each one contains a purple
amethyst mounted in granite. Customers enter a room

and Ambiresh Kelgalla the illusionist, or one of his as-
sistants, activates a mirage arcana spell embedded in it. He
designs the illusions to meet the customer’s desires. The
fifty amethyst shards come from the lair of the notorious
master illusionist Wadozijec the Unseen. Ambiresh stole
them from their previous owner, who in turn stole them
from the one who was responsible for slaying Wadozijec.
Altogether, the shards are considered a minor artifact that
grants their owner the ability to cast mirage arcana at will.
If one stone is moved more than 20 feet from any other, the
artifact no longer functions. As such, Ambiresh employs
a small retinue of half-ogre mercenaries to guard them at
all hours of the day. To keep people from suspecting the
truth about the stones, he performs an elaborate, and fake,
illusion summoning ritual. If anyone asks, he claims the
stones are merely decorations from his homeland.

The illusions, called personal dreamscapes, are very popular
with bazaar residents. Some people are so addicted to them
they have resorted to petty theft in order to feed their habit.

Ambiresh keeps his wealth in a collection of secret chests
buried in the Ethereal Plane 20 feet beneath the tent. A per-
son can only get access to them if he finds the trap door that
opens on the stairs descending down into the ‘cellar’ under
the tent. The trap door and the room containing it are at the
center of the tent, permanently under the effects of the mirage
arcana spell to make it appear like the five additional rooms
with stones. From the Ethereal Plane, the pit is hidden under
a mound of discarded bones left by ethereal marauders that
wander the plane in this area.

Ambiresh Kelgalla, Male Elf Ill17: CR 17; hp 59; see
Appendix 1.

Ambiresh’s Assistants (5), Male or Female Elf Wiz10:
CR 10; hp 35; see Appendix 1.

Half-Ogre Mercenaries (25): CR 1; hp 13; see Ap-
pendix 1.

Tent of One Thousand Illusions Goods and Services:
Typical services offered by Ambiresh include:

Service Cost
Personal dreamscape, alcove 5 gp per half hour
Personal dreamscape, small room 10 gp per half hour
Personal dreamscape, large room 15 gp per half hour

Treasure: Within the chests Ambiresh keeps hidden
on the Ethereal plane are: 8,000 gp, 42 carnelians (50 gp
each), 10 deep green spinels (100 gp each), 4 potions of
cure serious wounds.

B9. Sahoduin Camp
At the south end of the bazaar is the Sahoduin camp.

These stalwart nomads found their way to the Plane of

Main Point 5 6 7 8 9
Shooter wins 5 6, 12 7, 11 8, 12 9
Shooter loses 2, 3, 11, 12 2, 3, 11 2, 3, 12 2, 3, 11 2, 3, 11, 12

City of Brass

47

Molten Skies two generations ago while on a quest for one
of their chieftains. At the end of the quest, they elected to
stay here, intrigued by the lands and their peoples. They
have been here ever since, assuming a peacekeeping role
for the beggar’s bazaar since it suits their temperament and
because no one else wants the job. The Sahoduin living
here have forsaken their nomadic heritage, though not to
such a degree that anyone would mistake them for natives.
They are calm, affable, and deadly when provoked. Most
favor the ranger class, though the occasional sorcerer crops
up now and again. Some Sahoduin, after coming of age,
move on to seek their kin in the hinterlands. The ‘city
nomads’ they leave behind hold those who do in high
esteem. Not all in the camp act as peacekeepers. Many
weave carpets and rugs, others mine for water on the dusty
plains, and some hire themselves out as mercenaries for
good causes. They never aid or abet anyone they consider
evil, however.

Sahoduin Goods and Services: Services offered by the
Sahoduin are:

Service Cost
Water 2 sp per pint
Sahoduin rug 700 gp
Meal, common 1 sp
Meal, good 3 sp
Meal, poor 6 cp
Mercenary, Ftr10 500 gp per day
Mercenary, Rgr10 600 gp per day
Mercenary, Sor10 700 gp per day
Mercenary, Ftr15 750 gp per day
Mercenary, Rgr15 900 gp per day
Mercenary, Sor15 1,050 gp per day

B10. Axam’s Forge (EL 9)
One of the first things a person notices about this

tent are the puffs of smoke rising through a hole
in the top. The tent itself is made from the skin of
several animals and has been crudely patchworked
together. The tent is stained dark gray and no other
features adorn its surface. The clang of metal on
metal can be heard emanating from within it as
one draws closer.

Axam, the owner and proprietor makes his living
selling various trinkets and jewelry of fair to good
quality. However, he is most noted for the fabled
brazen amulets that his azer assistants forge in the
back of the tent and he enchants. These amulets
offer planar visitors, particularly those from the
Material Plane, relief from the sweltering heat of
various locales, including that of the City of Brass.
For these amulets alone, his tent is often one of
the first places visited in the bazaar (by those who
have heard of him or his rings). See Appendix 4
for details.

The tent is divided in half by a large flap of
goatskin (stained the same gray color as the outside

of the tent). The front half is crowded with small
wooden tables filled with various necklaces, torcs,
rings, and other bits of jewelry made of gold, brass,
bronze, and silver. Prices and quality of each varies,
though none are of below average workmanship.

A large slit in the dividing goatskin grants access
to the rear half of the tent which is dominated by
a large iron forge and a similarly large vat of water.
Various tools lie on several wooden tables or hang
from ropes tied to the tent’s walls. Axam’s assistances
spend most of their time crafting trinkets and jewelry.
One azer paces the area instructing the others and
inspecting their work.

For the longest time, Axam alone knew the
secret to constructing a brazen amulet. As the
popularity of the amulets grew, Axam was forced
to teach his assistants the secret in order to meet
demand. One assistant, Hajjaj, has recently taken
to “contaminating” an amulet every so often. He
is a member of Abdul-Shihab (see Area 22 in the
Plane of Molten Skies) and believes, much like
his fellow members, that those not native to the
elemental planes, particularly the Plane of Fire,
have no business being here. There is a 5% chance
that any brazen amulet purchased works normally
until exposed to a temperature of 101°F or higher
at which time it automatically fails and becomes
forever after worthless.

Axam is a friendly and talkative person, chat-
ting with anyone who listens. He is of dark skin
and middle-age with black hair and a thick black
mustache. He enjoys talking with customers and
always tries to sell a brazen amulet to each one,
warning them of the dangers of the plane and of
the City without such protection. He usually sells
these below “market value” in order to sell more. It
is believed he either possesses an unknown magic
item or is in some way protected or blessed by his god
in that he can mass produce these amulets without
sacrificing XP.

Axam keeps his treasure in a locked chest buried
under the floor in the back room.

Axam, Male Human Exp10/Wiz4: CR 13; hp 50;
AL NG; Str 13, Dex 10, Con 10, Int 14, Wis 14,
Cha 12; Appraise +15 (+17 metal or jewels), Bluff
+15, Craft (jewelrymaking) +18, Craft (metalwork-
ing) +18, Diplomacy +17; Skill Focus (Bluff), Skill
Focus (Craft [jewelrymaking]), Skill Focus (Craft
[metalworking]); Craft Wondrous Item.

Hajjaj, Male Azer: CR 2; hp 11; Craft (metal-
working) +6, Craft (jewelrymaking) +6.

Azer Assistants (4): CR 2; hp 11; Craft (metal-
working) +6, Craft (jewelrymaking) +6.

Treasure: Buried underneath the floor in the back
portion of the tent, in a locked chest (Open Lock
DC 20), are 9,000 gp.

Axam’s Goods: A sample of services offered by
Axam:

48

chapter 4: the bazaar of beggars

4948

Item Cost
Brooch 1 gp*
Necklace 3 gp*
Ring 2 gp*
Bracelet or anklet 2 gp*
Brazen amulet 4,000 gp

*Price is based on silver as the material. For other
materials, multiply the cost as follows: for brass, x 2; for
bronze, x 5; and for gold, x 10. Thus, a bronze necklace
costs 15 gp and a gold necklace costs 30 gp.

B11. Smoke Merchant (EL 11)
An unusual and sweet scent wafts through the air from

this brightly colored tent, noticeable as the PCs approach.
Smoke merchant tents are scattered throughout the bazaar.
Each contains 1d3+1 argeeli (waterpipes) from which
patrons smoke purchased tobacco. A smoke merchant
“rents” an argeeli for a price and also rents each group of
patrons a tube from which to smoke their tobacco. Most
smoke merchants have a variety of tobaccos for sale.

Smokers can take a single draw or sit and smoke all day if
they wish. A single draw reduces the benefits of the tobacco:
the alchemical bonus is halved and the duration is in minutes
rather than the number of hours listed. A single draw does not
reduce the penalties associated with the tobacco (but the dura-
tion is reduced to minutes as well). A character must smoke
the tobacco at least 10 minutes to gain the full effects.

Most smoke merchants also sell cinnamon tea which
smoking patrons can buy at a rather high price. Each smoke
merchant tent houses a single smoke merchant and 2
burning dervish guards. At any given time, 2d4+2 patrons
are present enjoying the benefits of an argeeli. Patrons
can be of any race: human, dwarf, elf, djinni, efreeti, the
list goes on. Note, tobacco must be purchased from the
smoke merchant to be used in an argeeli.

Smoke Merchant, Male or Female Exp10: CR 9; hp
38; AL N; Bluff +8, Knowledge (tobacco) +12, Profession
(merchant) +12, Sense Motive +10; 3d8 x 10 gp.

Burning Dervish Guards (2): CR 7; hp 49; masterwork
falchion; add +1 to attack rolls; see Appendix 2.

Smoke Merchant Services: Typical services and goods
offered by the various smoke merchants include:

Service Cost
Argeeli rental (single draw) 1 gp
Argeeli rental (all day) 5 gp
Hannan (tobacco) 70 gp
Jena (tobacco) 100 gp
Najala (tobacco) 50 gp
Shun (tobacco) 10 gp
Cinnamon tea 6 gp per mug

Hannan: This yellowish tobacco has a sweet taste
and odor to it. A character smoking hannan experi-
ences hallucinations, gaining a +2 alchemical bonus to
Intelligence and Charisma for 1d2 hours but takes a –2
penalty to Strength and Wisdom for the duration.

Jena: This brownish tobacco has a slightly bitter
taste and odor. A character smoking it feels a rush of
energy and adrenalin spread throughout his body. For
the next 1d4 hours, the character enjoys a +2 alchemi-
cal bonus to Dexterity and on all Initiative checks, but
takes a –2 penalty to Wisdom for the duration.

Najala: This dark brownish-black tobacco is mild
in taste and smells like coffee grounds. Smoking najala
grants the character a +2 alchemical bonus to Strength
for 1d4 hours and a –2 penalty to Constitution for
the same duration.

Shun: This orange-brown tobacco has a sweet
taste and fragrant odor and is a potent hallucinogen.
A character smoking it gains a +2 alchemical bonus to
Wisdom for 1d4 hours but takes a –4 penalty on saves
against mind-affecting effects for the same duration.

4948

Chapter 5:
The City of Brass

City Overview
Population: 6,000,000 (guesstimated)

Physical Features
The City of Brass is built within a great bowl of volcanic

stone which juts out into the Plane of Fire. Those entering
the city are first granted view of the majesty of the upper
city and its many sights and sounds. Built into the bowl the
upper city sits atop floating platforms connected by broad
thoroughfares and walkways which lead to one another
and deeper into middle and lower city or “basin” area. A
broad ramp circles the most singularly gargantuan feature
of the Ziggurat al Nar. The ramp leads to each level of the
City below the Upper City.

The Ziggurat al Nar is a dominant feature of the cityscape
being a new public works project after much of the middle of
the City of Brass was destroyed during fighting between the
current Sultan’s armies and the forces of his predecessor Ashur
Ban and the Sultana Cirrichade. Each year the entire structure
rises one inch from its foundations as new plates of living brass
are fitted to it. On the far end of the great Sultan’s Boulevard
stands the Palace of the Sultan in all its regalia and splendor.
Temples to fell gods also have their place here.

The Middle City is home to many of the most famous
bazaars and a rather large population of foreigners who dwell
within the Souk Dhimi. An ex-patriot attitude dominates
the flavor of this section of the city, tinged with fear of
what the Sultan might do if he decided to expel them all.
Many visitors to the City are drawn to the Bazaar of 1000
Sins and the Bazaar of Arcana or the mysteries of the Great
Repository and its more accessible annex.

The Lower City or Basin as it is commonly called is
the true underbelly of the City of Brass. Foreign fugitives
and fire sea corsairs press shoulder to shoulder with the
throngs of new slaves and indigenous slave population of
azer who toil at the Ziggurat al Nar day in and day out for
the length of their miserable existence. Here rogues run
the warrens and neighborhoods. The great Caravanserai
and its Slavers Bazaar too dominate the lives of folk who
come here as surely as the Ziggurat al Nar dominates the
skyline. A combination of ash and a peculiar acid rain fall
daily near the sides of the bowl giving the Lower City a
strange orange-black overcast look which only adds to the
crushing despair felt so tangibly in the air.

Temperatures within
The City of Brass

Within the City of Brass, the temperature is usu-
ally a “comfortable” 101° F. Though the temperature
within the City can be raised much higher, the
Sultan controls it so that extraplanar travelers may
visit his fair city in relative comfort.

A character in within the City must make a
Fortitude saving throw each hour (DC 15, +1 for
each previous check) or take 1d4 points of nonle-
thal damage. Characters wearing heavy clothing
or armor of any sort take a –4 penalty on their
saves. A character with the Survival skill may
receive a bonus on this saving throw and may be
able to apply this bonus to other characters as well
(see the skill description). Characters reduced to
unconsciousness begin taking lethal damage (1d4
points per hour).

Merchants within the City or the Bazaar of Beg-
gars on the Plane of Molten Skies offer brazen amulets
to those willing to pay their price. These amulets
offset and negate the natural effects of heat exposure.
Brazen amulets are detailed in Appendix 4.

Rumors speak of layers carved into the brass and bedrock
beneath the basin and even into the walls of the bowl
itself. Only the most fell of creatures may find solace and
rest in places such as this far from the hustle and bustle
of the City’s many thoroughfares.

Races and People
The City of Brass is a complex city as any of its size

would be. While the Sultan of Efreet himself commands
total authority over his subjects, he leaves the city to be
an open one as long as his few absolutes are obeyed. Many
organizations and forms of worship which would find
themselves outlawed upon other planes are freely embraced
in such places as the District of Foreign Gods, the Souk
Dhimmi, and certain areas of the Lower City.

Although all efreeti consider themselves superior to each
and every other sentient creature in the cosmos, they are
not for example equal amongst themselves. There are many
castes of efreet, from the common to the noble. Efreeti

50

chapter 5: the city of brass

nobles command respect from their clans and retainers,
but are in turn required to supplicate themselves before
the might of the Great Sultan. Efreeti who are tricked
by normal mortals into giving away their wishes or en-
slaved by them are the lowest form of efreeti, especially
in the City of Brass. There is however a distinction from
willing servitude or gratitude for freeing an efreeti from
imprisonment and being duped into lifelong slavery. Such
foolish efreet are referred to as Tatari or Nawar, and are
scorned by their own people who heap upon their names
many insults.

Efreeti nobles hold the most rights, followed closely by
the Sultan’s Military and the burning dervishes, a cruel
sect of jann who sold their souls to the Sultan of Efreet
for power over fire. Unholy ambassadors from the Hells
and domains of other planar powers are regarded in the
same caste as the nobility as far as their legal rights are
concerned. Following the Sultan’s Priesthood and Military
are the common efreet whom are affiliated thru familial
ties to the noble houses.

The “common folk” are all associated to the surviving
nobility thru familial ties after a tribal fashion, denoting
them as descendants and supporters of the original genie
races whom were cast down by the elder gods during
the time of Iblis’s fall from power. Common efreeti are
required to make reports of their successes and offer their
tributes to whomever they owe allegiance once per year.
Furthermore, any efreeti may seek audience with a Pasha
or one of his designated representatives in the Bureaucracy
over disputed matters. If arbitration cannot be reached in
this matter they have the right to take their case before
the Great Sultan.

Amirs are the military representatives of the nobility
and serve as generals and officers in the family’s personal
armies. The Great Sultan has many amirs who are under
the command of Khan Jihadi.

Many half-efreeti who are mixed with mothers or fathers
from nearly every dimension live in the middle city and
basin, working menial jobs or living off of funds left for
them by their efreeti parent. Half are curious as they are
“citizens” with the rights of foreigners.

Foreigners living within the City are common, espe-
cially in districts which cater to their needs. Most are
from any number of material planes which adjoin the
Plane of Fire. Others are outsiders from the Hells, the
Astral Plane and the like drawn here for the wealth and
entertainment. Foreigners have some few rights in the
City and are generally ignored by the efreeti’s common
populace unless they attempt to kidnap an efreeti in order
to force wishes from him.

Lowest of all are the slave castes, those without
rights.

Religion
The current state religion of the City of Brass is the

worship of the Great Sultan as the War God of Fire and

the resurrection of Iblis. All citizens are expected to pray
to the Sultan. A sect of jann who sold their souls to the
Great Sultan for great power over the element of fire serve
as his religious police and the priests of his worship. This
fact does not settle well with many of the noble efreet,
though none would dare speak otherwise.

The Grand Bureaucracy
Everything within the City of Brass revolves around this

Grand Bureaucracy. Class, caste and station are all governed by
the ability of members within it to move up to the next level
of power and responsibility. Thus many of the noble efreet plot
against one another and seek constantly to undermine their
equals, and take them down a peg, in turn making themselves
shine in the eyes of He Who Rules. It would be foolish of an
efreeti to undermine a lesser efreeti, instead he would merely
have a lesser destroyed for impudence, and raise up another
in his place. This is a frequent occurrence, thus there is always
room for advancement within the Grand Bureaucracy. It is the
goal of every efreeti to raise his house to that of the nobility.

Coin of the Realm
Although standard coin such as gold, silver, copper, electrum,

and platinum hold a similar value to their worth in other
planes, the common coin of trade used in the City of Brass
is the brass piece or bp. Brass pieces are roughly the same
size and weight of a gold piece and are emblazoned with the
magically enchanted profile of the veiled Sultan of Efreet upon
one side and an image of the City as seen from the Kubri Al
Azim on the other wreathed in flames that seem to swirl and
flicker when viewed. There are various moneychangers and
tax authorities willing to convert the coin from other realms
into brass pieces and all of course take a 2% to 15% or more
cut of the overall value of the original coin in the trade. A
brass piece is the standard equivalent of five gold pieces in the
PC’s home plane.

5 gp = 1 bp.

Barter and Trade
Although many objects and items detailed within the

City of Brass are given a fixed price for purposes of ease of
use and calculating the value of magical items. It should
be noted that nothing in the City has an actual fixed
price, rather everything has a “relative value” as decreed
by the masters of mercantile trade. Bartering is an art
form amongst the shopkeepers of the various souks and
bazaars. Prices are always negotiable as the shopkeeper
tries to get the best deal for his product. It should be
noted however that shopkeepers also enjoy being taken
in a deal as they appreciate a negotiator who can outwit
them in the trade.

Such instances can be fun to role-play out during gaming
sessions. If role-playing for each and every deal becomes overly
burdensome, the game master may option to have the play-

City of Brass

51

ers pay the standard price or break the negotiations down by
opposed Diplomacy and Profession (merchant*) or Bluff and
Sense Motive checks. Allow a 2% decrease in cost for each
point by which the purchaser wins, or a 2% increase for each
point by which the merchant wins the haggle.

The terms of a sale are always final and bound by the
Sultan’s Law.

Slavery and The City of Brass
A famous arch-mage once asked of an efreeti noble, where

do all of these slaves come from? “From a mortal’s failed wishes”
was the answer given him. Thus, the efreeti’s greatest granted
power is also its most successful form of gathering slaves for
its palace within the City of Brass. Foolish mortals who are
granted wishes by an efreeti in their own plane seldom un-
derstand the level to which an efreeti will twist their wish to
its own desires. To an efreeti, a great stable of slaves raises his
prominence in the eyes of a Bey or Pasha, and thus increases
the efreeti’s chances of promotion within the Sultan’s Grand
Bureaucracy. As the efreet often joke amongst themselves,
an efreeti is not born, he is made.

Sold into Slavery

PCs captured by burning dervish or efreeti slave patrols in
the Plane of Molten Skies, or who have been convicted of
minor crimes within the confines of the City of Brass, may find
themselves sentenced, or sold into slavery. The slave market
is open non-stop. Beings of nearly every race and description

are put on sale within the Slavers Market and sold to the
highest bidder.

Captured individuals are stripped of all their worldly
possessions and goods, which are in turn sold at the Auc-
tion House within the Slavers Bazaar. Once stripped and
examined by the efreeti Shaik Abdul Gazi, the Master of
the Slaves Bazaar, prisoners are marked in gold paint with
a number indicating the value of their starting bid.

Fighters, rangers and barbarians are typically sold to fight
promoters who work the Cirque of Pain, although prisoners
who show great levels of damage-dealing ability may find
themselves sold into the Sultan’s Army as part of the Legion
of Marmalukes, having a geas spell cast upon them to insure
their loyalty to the Sultan and his armies.

Bards, rogues, and monks may find themselves sold as pleasure
slaves or as entertainers due to their skills in Perform, Balance,
Jumping and Tumbling. To this end clerics and druids have the
least value as slaves once their divine focus is taken from them.
They, more than any other PC class, must rely on their Craft
or Knowledge skills lest they be sold as galley rowers to the
Fire Sea Corsairs, or as laborers in the Basin, generally worked
until they die of malnutrition or “accidental” death.

All slaves are fitted with a brass collar about their neck
that magically binds them to their owner, and forbids their
escape from the city. See Appendix 4 for more informa-
tion on brass collars. Once affixed, a collar can be safely
removed only by the slave master who affixed it. Other
methods of removal are possible (and are detailed in the
Appendix), but are quite dangerous and more often than
not result in the death of the slave.

52

chapter 5: the city of brass

Calculating a Slave’s Value

To calculate the value of a slave, multiple the creature’s Strength x Charisma x HD. This sets the starting bid
in bp (brass pieces). Thus, a 14th-level fighter with Str 18 and Cha 12 has a starting bid of 3,024 bp (14 x 18 x
12 = 3,024).

As the efreet have no real way of knowing how powerful an individual is, they may be tested through combat
with one another or other captured slaves to determine their ability to fight or think.

PCs found with spell components pouches, are marked separately and sold in a separate auction from other slaves,
as their value must be determined by a representative of the burning ones. Such characters may find themselves
purchased by a noble house, or purchased by a merchant in the Bazaar of Arcana, crafting magical items until such
time as their worthiness has expended itself. The value of an arcane spellcaster is the standard value of a slave
multiplied by 1.5.

The Sultan’s Law
Written on many stele throughout the city are

epitaphs to the Sultans Law so that none who visit
its burnished walls and gleaming pathways may claim
their ignorance of his righteousness.

Whosoever of foreign nation that comes as a visitor
to my lands and hath the ill presence of mind to lay
hands upon the noble personages of the efreeti in a
manner of violence shall find one half of his belong-
ings confiscated and be banished forthwith from the
Sultans Domain through the Maw of Righteousness.
Know that I protect my people and rejoice!

Any who would slay an efreeti within his own lands
know that this is a great offence for the Sultan so
loveth his people. If such an unthinkable act should
take place at the hands of a foreigner and it be an
accident of misadventure the guilty shall serve for
one year and one day in the house of his victim as
a slave to his family. They are forbidden to slay thee
for your crime, but they are the ones who may choose
the manner of your punishment and servitude. The
Sultan is Wise!

Should a foreigner take the life of one of my glorious
subjects with malice and intention, he shall be beheaded
upon the Plaza of Emirs by a family member of the one
whom he slew unless this foreigner shows great prowess
and would please the family members to serve as their com-
batant in the Cirque of Pain. All that the being possessed
becomes the property of the victim’s family forevermore.
So sayeth I. In extreme cases the foreigner may be cast into
the Minaret of Screams. Let his name never be spoken
again in my fair city.

Should one of my subjects quell the life of another
of its ilk without my sanction or leave, he should
pay the family of his victim five thousand pieces of
brass and give to them one of his children as slave.
Should he have no children he must give himself to
their service for one year and one day in the house of
their victim.

Should a foreigner slay another within the confines of
my domain without my sanction, and with malice he shall
have the corpse of his victim strapped to his back. There
it shall be bound like the collar of a slave yet the corpse
rot and poison him with its ichor. Thus shall he know the
foolishness of breaking my commandments unto his own
death. Should he survive one year and one day bearing
the dead upon his back he shall be absolved of any crime
of wrong doing.

Should any foreigner commit his crimes of murder or
violence using the arcane arts let he be stripped of all
his belongings and cast into the Minaret of Screams.

Whosoever shall take the belongings of another through
grievous theft in a value of one hundred and fifty pieces of
brass or less shall face imprisonment of one day per brass
piece value, and must pay in restitution double the value
which they sought to steal. Such a fool shall be branded a
thief upon his body forthwith for all to know.

Should this dastard be again caught with the posses-
sions of another within his holding or on his person,
he shall have his left hand cut from his body and
spend two days imprisoned with hard labor for each
brass piece value of his crime. Triple the value must
be paid to the victim of his crime. Should this person
be caught a third time they shall face life as a slave
sentenced to row upon my war galleys. Know ye that
my mercy is great and my word is justice!

Those who would commit grand theft of over one hun-
dred and fifty pieces of brass in value within the domain
of the mighty efreet be forwarned. You shall be branded
a thief and have your left hand cut from your body. You
shall serve for one year and one day as a slave to those
whom you have stolen from, and all of your wealth and
worldly possessions shall be given to those whom you have
wronged. So it is written. Should you foolishly endeavor
to steal again within my domain you shall be sold into the
Cirque of Pain. Again I show my mercy for there you may
fight for your freedom. The Sultan is Just!

City of Brass

53

Those who would seek to counterfeit the coin of my land
and disrupt the free flow of commerce shall suffer seizure
and forfeiture of all their belongings and be cast into the
Maw of Righteousness. Know my word for it is Law!

Those seeking to impersonate my lawful servants and
anointed administrators for illicit gain shall be fined
twenty thousand pieces of brass and be sentenced to the
Cirque of Pain or the Minaret of Screams depending
on the gravity of his crime. In lesser cases three months
of hard labor aboard a war galley will suffice.

Those who would lay hands lasciviously upon a
citizen of the City of Brass without my leave shall
be blinded and castrated within the Plaza of Amirs.
The Bazaar of One Thousand Sins provides any such
pleasures of the flesh one could seek without the des-
ecration of our sons and daughters. Am I not Just? Are
not all thy wants and needs provided for?

Adulterers who perform their amorous activities with-
out my leave or consent shall be stoned to death by their
own families. I am wise and see all and know all!

Conspiracy against mine kingdom shall not be
tolerated. Assassins and conspirators who would un-
dermine my great nation shall be executed and their
families put to the sword. Their property reduced to
ash and their names stricken from memory. My virtue
is the standard and to conspire against my virtue is to
conspire against ones self.

Let all merchants deal fairly with their customer
and let the buyer beware. Not all is as it seems. No
lien may be laid against a merchant without proof of
miss dealing.

See how my wisdom rings like peals of silver with
the truth.

A merchant caught miss-dealing to his customer may
be called upon by his customers to give free which he
tried to make great profit through miss-dealing.

Let no item be constructed nor any magic be wrought
within my domain which uses the force of water or ice
magic. We are the smokeless flame ever-burning and
pure. Let not our might be diluted by such whimsy.

Those who would question my law in the face of my
priesthood shall be hurled into the Maw of Righteous-
ness forthwith for I am the way and the path.

The Efreeti will strive always and evermore to oc-
cupy the idols of false gods and speak my will so that
it be done on all planes of existence and further my
supreme divinity. Efreeti shall always seek to enslave
the lesser races of the universe and deliver them unto
my service. Efreeti shall grant a tithe no less than one
fifth of their monthly earned wealth unto me when
asked, for the administration of the City, its public
works, its Defenses, and its Armies.

When called upon, all citizens will raise arms against
Mine enemies and strike with swiftness and great
ferocity, raining destruction down upon the heads of
our foes.

The master of a slave may treat to his slave as he
desires. It is a very foolish or very wealthy master who
would destroy his own property. So do I treat you, my
children, so too shall you treat your slaves.

Any slave indentured for crime will be freed of his
collar upon completing his tasks and time. Let the
fetters fall from they who survive their torments.

Should one slay the slave of another he must provide
in return slaves to the owner of double the value of
what was lost. If there is a challenge to the value of
these slaves they who hold the grievance may seek
counsel from the delegations of my court.

Those born into slavery are the property of their
parents’ master. In such a case where the slaves each
belong to a different master and were bred for some
service payment of stud service shall be granted the
owner of the male, and the child be property of the
mothers owner. Thus do I impart my wisdom in fair
dealings.

Should a wife of a prince lay with slaves, so should
she be stoned and the slave destroyed by the husbands
hands. Any progeny of theirs is outcast to walk the
trackless wastes of the plane of molten skies.

Should a prince lay with slaves of the harem and
beget a child that child shall be common born and his
mother freed and they given one thousand pieces of
brass. Many are the tales of the father slain at the hands
of the bastard for mistreatment of the mother. Great is
he who has a great harem, and none are greater than
mine! Father you not nameless bastards, princes of the
city, lest you can afford to pay the penalty.

Should any man slay the beast or destroy the property
of another be it of malice or intent he shall pay the
victim double that which was lost be it in animals of
like ilk or in compensation of living brass and elemental
jewels for the properties laid to waste.

No wish shall be granted which should bring about
harm to my loyal subjects.

All efreeti bound to grant wishes must abide by the
rules of law to the exact letter. No wish may be wrought
that would make anyone the master of the universe.
No Wish may cause love to well where there was none.
No wish may grant more wishes. These are the rules of
the cosmos and even I, Master of the Plane of Molten
Sky and Sultan of all Efreet cannot break these rules
for they are scribed within the Grimoire of Infinite
Worlds and are Absolute. Lest all that was wrought
before come undone and the universe be stricken void
these rules thus stand. Wishes will be granted upon the
exact wording of the one making the wish. An Efreeti
may not grant a wish to another efreeti even if he be
that efreeti’s slave.

No foreigner nor beloved citizen may deny my will, nor
the will of my anointed advisors and priesthood. Although
they may worship other gods within my realm, my power
is absolute and my laws be obeyed and respected.

5554

Chapter 6: The Upper City
Beyond the high gate towers of the Bab al Baquarra

stretches the burning grandeur of the City of Brass. Liv-
ing brass towers and needle-like minarets stand amidst
the ziggurats and domes of the various temples to foreign
gods. Broad terraces curve and descend down the edges
of the brass bowl on nearly all sides for miles to where the
foundations of the Cities’ great pyramids and gargantuan
palaces rest.

Nearly every edifice is embossed or cast with arabesque
ornamentation of a dizzying, swirling design. The twist-
ing scripts of arcane wards offer curses and warnings
to those who are foolish or brave enough to read their
otherworldly secrets.

As seen from the Sultan’s Boulevard, skyways and twist-
ing staircases lead both up and down to broad plazas and
heavily thronged souks upon every level. Many of these
walkways end in the gruesomely grinning faces of the
Demon Gates, which grant or deny passage to those who
seek the secrets hidden beyond their gaping maws.

The skies above the city seem to swirl and pulse, glow-
ing with every color of flame from green to white hot.
The airways above the city are equally thronged with
flying demons and devils, and even an occasional dragon.
Wealthy merchants ride upon flying carpets. Wizards
borne on the backs of wind elementals avoid the streets
below them entirely, knowing much faster routes to their
destinations than their feet may bear them.

In the distance is the shimmering curtain of elemental
flame that separates the Forbidden City of the Great
Sultan and the royal enclosures of the Noble Efreet from
the rest of the City of Brass.

Districts
Districts are loosely aligned by the sort of civic buildings

and services that may be found there. In the City of Brass
most of the districts occupy a single platform of their own
or consist of one or two floating platforms attached by a
foot bridge or other walkway.

Locations in the Upper City
The following are some of the areas’ more prominent

places.

1. The Kubri al Azim
 (The Obsidian Bridge)

For more information on the Kubri al Azim see Chap-
ter 1.

Upper City Random Encounters

Roll 1d10 for every hour spent in the Upper City.
1d10 Encounter
1. Wizard (Lvl 12+1d6)
2. Efreeti Merchant
3. Burning Dervish Squad
4. Fire Giant Guard Patrol
5. Lich lvl 20
6. Devil (DM’s choice)
8. Pilgrim
9. Cleric (Deity of DM’s Choice and entourage)
10. NPC from the NPC appendix, DM’s Choice

2. The Bab al Baquarra
(The Great Gatehouse) (EL 18+)

At the far end of the Obsidian Bridge is the Bab Al
Baquarra (or Great Gatehouse). These towers of liv-
ing brass are nearly a mile wide at the base and stretch
nearly six miles into the sky. Five platoons of efreet and
fire giants work in rotating schedules during the City of
Brass’s 30-hour day are garrisoned in the gatehouse. The
platoons are led by one sergeant, an efreeti malik, who in
turn reports to Sinsurab, the Bey of Keys, who oversees
the entire garrison. At all times there will be at least 10
efreeti, 10 fire giants, and 1 malik. If under attack, Sinsurab
raises an alarm and within 1 minute up to 50 efreet and
fire giants answer the call.

Efreeti gate guardians of the City Watch halt all visitors
who seek entrance to the City of Brass here for inspection.
These guardians inspect merchants for contraband items
such as water, cold or frost magic or large amounts of good
holy items. It is not that the efreet fear good influences,
rather they welcome folk of good alignment within their
city as they figure between the temptations of the Bazaar
of 1,000 Sins, and the many foul artifacts kept within the
City of Brass should be enough to cause such beings to
destroy themselves. They would however find fault with
attempting to bring a thousand gallons of holy water into
the confines of the City itself. When in doubt the gate-
guardians simply turn away individuals whom they feel
will be too much of a bother.

No more than 3 gallons of potable water or drinking
liquid per non-native may be brought into the city, and
this merely for personal consumption. Most who come to
the City of Brass subsist on fluids created by clerics and
licensed water or wine merchants who charge a heavy

5554

City of Brass

55

Entering the City
Whatever the reason for entering the City of Brass,

all who seek passage beyond the Great Gatehouse may
do so by one of four methods:

Efreeti Guide: The visitor is in the presence of an
efreeti. One of the most common forms of travel to the
City of Brass is by using the granted wish of a bound
efreeti to whisk one away to the fabled city. Persons
brought to the City in the company of an efreeti may not
be turned away, nor may they be threatened with any
violence unless they themselves bring violence against
the gate wardens. Their gear and equipment however
is still subject to search and possible seizure.

Official Writ of Passage: An official writ of passage
granted by Surtur’s Thane (Area 11 on the Plane of
Molten Skies), or written by any efreeti of the rank
of Bey or higher. These writs are common amongst
merchants, slave traders and jann who do frequent
business amongst the efreet.

A Substantial Bribe: A bribe of at least 2,000 gp worth
of magic items per person to one of the Gate-Wardens

suffices to allow an unbidden visitor passage into the City
of Brass. As many areas of the City are open to visitors
from throughout the universe, this is one of the most
common methods of passage into the City.

Rod of Embassy: A character bearing a Rod of
Embassy, granted by one of the Noble Houses of Efreet,
the Grand Vizier, or The Great Sultan himself is con-
sidered under the official protection of the Sultan and
is untouchable by any official or bureaucrat of the City
of Brass. Gaining one of these Rods is considered nearly
impossible as they are granted only to those diplomats
and dignitaries whom are held in the highest esteem
by the Sultan or a Pasha of one of the ruling families.
These include emissaries of Arch Devils with business
in the City of Brass, extremely powerful mages, Lich
Lords, Hag Queens and the like. Of course PCs that
somehow come into possession of one of these rods
may be able to fake their importance through use of
Disguise, Bluff, and Diplomacy skill checks or the use
of magic to hide their true identities.

56

chapter 6: the upper city

price for their services, and in turn pay a substantial tax
to the offices of the Bey of Taxation.

Efreeti Soldiers (10+): CR 8; hp 75; see Appendix 1.
Fire Giants (10+): CR 10; hp 142.
Malik, Male Efreeti Ftr5: CR 13; hp 110; see Ap-

pendix 1.
Sinsurab, the Bey of Keys, Male Noble Efreeti Ftr10:

CR 21; hp 205; see Appendix 1.

3. The Sultan’s Boulevard
This broad thoroughfare runs the length of the City of

Brass, from the Great Gates of the Bab al Baquarra to the
Curtain of Flame and the Demon Gates that lead to the
Palace of the Sultan. The Sultan’s Boulevard is thronged
with visitors entering and leaving the city, the majority
of it being pedestrian traffic of the inner and outer planes.
Although the Sultan’s Boulevard is always busy, the foot
traffic seems to move at an orderly pace as if all who come
here have a good idea of where they are going and how to
get there. Loitering is not allowed, nor is it a common oc-
currence. Efreeti patrols keep the folk walking or standing
in orderly lines that are as efficient as possible.

A strong patrol presence is seldom needed as folks
traveling to the City of Brass do not do so to see its many-
splendored sights. Most have business at one of the souks
or bazaars; others seek the knowledge locked within the
Museum of Wonders or the Library of Secrets.

The Sultan’s Boulevard is over a mile wide and crosses
through the Ziggurat of Flame, located in the center of
the city. Many skywalks and platforms branch off from
the Boulevard itself leading to the various edifices of the
upper city.

The City of Brass is often described as having the greatest
souk in the entire universe. This is both true and not. For
the efreet being a very organized race of beings actually
have several different Bazaars to satisfy their needs and the
needs of their relentless otherworldly customers. Nearly
everything that can be bought and sold may be found
within one of the many Bazaars. The stalls and shops are
most often run by the slave of an efreeti and in the rarest
of occasions by a poor efreeti of the lowest caste.

4. The Nightfall Concordance
Built along the rim of the bowl are a series of 20 towers

owned by the Nightfall Concordance, a group of mages,
sorcerers, and clerics whose explicit purpose is to bring
night to the City of Brass at regular intervals. Because
the Plane of Fire is uniformly bright from the ever-burn-
ing fires, the City never had a true day/night cycle. One
thousand years ago, all that changed when the Sultan
Sharif Madar established the group because emissaries from
other lands complained constantly about being plagued
with the inability to get a real night’s rest. It wasn’t until
one emissary, in a moment of extremely bad judgment
brought on by sleep deprivation, declared war on the

city in his Emperor’s name. At first, the Sharif thought
the emissary was joking. A week later, when an army of
500,000 sweltering bugbear warriors from the emissary’s
home world showed up outside the city gates, Sharif realized
the gravity of the situation. He apologized to the emissary
in an uncharacteristic show of humility, asked that the
bugbear army move away from the city (the stench alone
was enough to choke an ancient dragon!), and promised
to implement a magical day/night cycle. The emissary,
appropriately mollified, accepted the terms and had the
army withdraw. Since then, the Nightfall Concordance has
brought night to the City of Brass every 30 hours, though
not exactly like clockwork. Like people everywhere, its
members are susceptible to greed and bribery. Once in
while, the City might be cloaked in darkness for days or
even weeks on end; at other times, the sun never seems
to set. It all depends on who paid them, and how much. If
the Sultan gets particularly fed up, he summons the leader
of the Concordance to his palace for a little discussion.
That invariably returns the day/night cycle to its original
schedule. Even though efreet, azer, and to a lesser extant
djinn, don’t require night (or day for that matter), they
have become used to it. And while they don’t especially
care about the opinions of outsiders, they discovered long
ago that humanoids were much more agreeable if their
sleep cycles were properly regulated.

A typical Concordance tower stands 5 stories tall. It is
always made of a living brass but plated in pure silver. The
first floor contains a common room, a kitchen, a garderobe,
and is decorated quite plainly. The second floor is the
library, where the spellcasters in residence do research or
spend their idle hours writing treatises that will one day
be published in the Great Repository or by Necromancer
Grimes, a wizard who dabbles infrequently in book selling.
The spellcasters’ private residences are on the third and
fourth floors. Finally, the fifth floor is a ritual space used
by the spellcaster every 30 hours when they bring nightfall
to the City. Night typically lasts 12 hours, but sometimes
lasts as long as 30 hours during festival season.

The Nightfall Concordance admits spellcasters who
are of at least 10th level, though they won’t be ready to
participate in the Ritual of Night until at least 18th level.
The Concordance is a guild in everything but name.

Typical Concordance Mage, Male Human Wiz14: CR
14; hp 49; Knowledge (arcana) +20; ring of fire immunity,
5,000 gp in jewelry, gems, and magic items.

Experienced Concordance Mage, Wiz20: CR 20; hp
70; Knowledge (arcana) +28; ring of fire immunity; 70,000
gp in gems, jewels, and magic items.

District of Foreign Gods
As surely as supplication of one solely to the will and

power of the Sultan grants great power to the burning
dervishes, so too does the Sultan respect the right of visitors
to his city to seek worship within shrines dedicated to their
own gods—as long as the god’s worship does not become

City of Brass

57

a civil disturbance. Most prominent amongst the temples
and shrines to other gods are the Shining Pyramid of Set
and the Infernal Chapterhouse of Lucifer. Also located in
the District of Foreign Gods is the Dome of Gates.

5. The Shining Pyramid of Set
This huge pyramid, the entire surface of which is seem-

ingly constructed of glass, hangs suspended in midair about
600 feet above the Upper City. It is 750 feet square at the
base and rises to a height of 479 feet. Its glassy surface
reflects the nearby buildings, minarets, and burning skies.
The only means of entrance seems to be a platform about
100 feet up from the base (700 feet from the ground of
the Upper City).

It is whispered that the interior of the structure is a
maze of trapped twisting passages and a vaulted temple
chamber where the faithful of Set may commune directly
with their God. Huge asps and jackalwere minions of Set
guard the Pyramid day and night.

Through covenant and treaty with the Sultan of the
City of Brass, Set’s worshippers are allowed to practice
their faith freely and even granted preferential treatment
through the offices of the Unholy Order of Venom. In
return, Set’s worshippers are expected to follow the laws
of the Sultan and respect the sovereignty of the Sultan
within his city. Servants of the dread god Set are wel-
come to stay within the Shining Pyramid as guests of the
Pyramid’s High Priest.

This respectable arrangement with the Great Sultan
proves beneficial to both the Sultan and Set, and keeps
communications open between the two powers at all
times. The Jackal-Lord is constantly looking for new ways
to spread death and destruction throughout the planes.
Set has a particularly keen interest in the more powerful
weapons fabricated within the Bazaar of Arms, and keeps
a steady flow of such items from the craftsmen within the
City of Brass into the hands of his minions throughout
the planes.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

6. Pagoda of Devils
The Pagoda of Devils, home to the mysterious Order

of Devils stands ominously in the southwestern corner of
the City of Brass. Although the curiously carved circular
portals of the Pagoda of Devils are open to all comers,
there are only two sorts of visitors: those that become
members of the ancient sect, and those who are never
seen again.

The Order of Devils is a mysterious order of monks
devout in their worship of Lucifer and led by the enig-
matic Pang Goy.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

7. The Infernal Chapterhouse of
Lucifer the Lightbringer

This towering cathedral appears clean, austere and
opulent, with beautiful carvings, stained glass and fantastic
frescoes which at first glance give every indication of being a
temple to a powerful lawful good god. This view is shattered
however upon a closer examination, requiring a successful
DC 15 Spot check. Once the veil of beauty and peace is
pierced the glorious frescoes take on depictions of writhing
orgies of pain and suffering. Mosaics, sculptures and font
carvings all take on their true depictions of perversion and
debauchery beyond imagining. Angelic statuary seems to
ooze a sublime sense of terror and ultimate supplication
to a supreme totalitarian power.

This is a place where law and evil hold sway. The
perversions of good, beauty and justice that take place
here are as sublime as they are soul shattering to those of
weak spirit. The entire temple is under a constant effect
of protection from chaos and good. The Sultan admires
Lucifer for his organizational skills and absolute dominion
over his followers. In the eyes of the Sultan, the Infernal
Chapterhouse is a place as close to Lucifer’s realms in
Infernus as can be found outside of the very plane itself.
For this reason Lucifer’s followers are allowed to conduct
their business as they deem fit, for they are in congruence
to the wishes and desires of the Sultan himself.

As with the Dread Lord Set, Lucifer is interested in
the many weapons that the Sultan’s Weapon Masters are
constantly developing. Lucifer seeks powerful items that
will help him in the harvesting of souls to help him reclaim
his kingdom in Hell. Death on the large scale is especially
interesting to Lucifer who seeks weapons to aid his infernal
legions in the commitment of genocide. If a particular
weapon can be used to destroy a good person by means
of treachery, trickery and betrayal upon the prime planes,
then so much the better for his purposes. In exchange for
the Sultan’s more clever and devious weapons, Lucifer has
granted the Sultan the gift of defeated demons, whom the
Sultan has had bound into the Demon Gates.

8. Dome of Gates
The Dome of Gates is a useful stop for visitors to the

City who decide that it is time to leave and wish a quick
egress to their home. That is of course as long as they are
not wanted for any major felonies within the City before
their proposed departure.

The structure holds powerful permanent portals that
allow passage from the City of Brass to other planes of
existence, as well as different times. Travelers with the
proper coin may book passage to these otherworldly
destinations from an efreeti gate-warden. Guides to the
other planes may also be hired here as well. Terms of their
service may very greatly from one individual efreeti to
the next. Most efreeti tour guides take on a traveler with

58

chapter 6: the upper city

the ultimate intent of enslaving them or betraying them
somewhere down the road. Such is the fate of those who
seek service with the efreet, this has been said many times
and bears repeating!

Travel through time is possible within the Dome of
Gates, but is of course conditional. Generally speaking,
altering time is not allowed and those who travel through
time are allowed to do so purely in a tourist capacity. This
rule is strictly enforced. A time traveler may be allowed
to view the unfolding of events in the past or future,
but not participate directly in them without the use of
powerful time bending magic, such as wishes (such as the
efreet have). Their use to change histories and universal
outcomes may however be restricted or vetoed by the Lord
of Time or the Fates at any point.

Prices for one-way travel to any of the planes are as
follows:

Destination One Way Round Trip*
Home Plane 1,000 bp 1,500 bp
Inner Plane 1,500 bp 1,800 bp
Outer Plane (Lower) 2,000 bp 2,500 bp
Outer Plane (Upper) 2,500 bp 3,000 bp
Elemental Plane1 1,000 bp 1,500 bp
Energy Plane2 2,500 bp 3,000 bp
Travel Forward in Time* 6,000 bp 7,000 bp
Travel Backwards in Time* 5,000 bp 6,000 bp
Efreeti Tour Guide 200 bp/day 300 bp/day

*Requires an efreeti tour guide. All round trip affairs
require a guide. Upon returning, the traveler is deposited
at the Bab Al Baquarra (Great Gatehouse).

1This includes any of the para-, quasi-, or demi-elemen-
tal planes. Efreeti guides do not travel to a plane they
consider hostile, such as the Elemental Plane of Water
or Plane of Ice.

2An efreeti guide won’t travel to the positive or nega-
tive energy plane unless the travelers procure adequate
protection for him or her.

Note: Although the efreet have the power to return
instantly to the City of Brass at any time (as long as they
are not enslaved or bound), returning visitors must again
pass through the Bab Al Baquarra, as teleportation directly
into the City is prohibited to all save efreet themselves.

9. Shrine of Kal’Ay-Mah
Small and unassuming, the shrine to Kal’Ay-Mah has

little to offer any but the truly faithful. There is no dona-
tion box to assuage the wary believers, no great displays
exposing the might of the goddess. There is only dust,
shadow and silence–all maintained by a lone guardian
that sits quietly to the side of the room, head bowed in
contemplation, seemingly ignorant to the presence of
either pious or curious patrons of the shrine.

To the far end of the building is an unadorned altar,
an ever-burning lamp on either side. Just out of reach of

the full intensity of the lamp flames, its main features
obscured by deep shadows, is an idol of Kal’Ay-Mah. On
immediate examination it appears to glisten in the light
more than glow, wet and slick with red.

The idol of the Black Mother is eminently simple in
craftsmanship; a plain thing carved out of ash wood,
decorated by black stones and coated with thinned blood.
Neither the greediest appraiser nor the keenest observer
will find any great value in it, quick to find it is possessed
by no mystical or otherwise extraordinary features. De-
spite this, any attempt to touch or abscond with the idol
results in the guardian, a Handmaiden of Kal’Ay-Mah,
rising from its resting place and attacking until either it
or the offender are dead.

Handmaiden of Kal’Ay-Mah: CR 11; hp 150; see
Appendix 2.

10. Aerie of Pazuzu
Atop this narrow one hundred foot tall pillar, carved

with the faces of thousands of demons is a single chapel
chamber. The chapel is straddled by a gargantuan statue of
a four winged four armed demon with the head of a hawk,
whose crotch is matted in filth. The chapel may only be
accessed by flying to it. Within the large chamber stands
an altar of gold which is covered with blood and entrails.
The altar is guarded by 3 vrock demons and is serviced by
Sargon the Bearer, half fiend high priest of Pazuzu.

Vrock Demons (3): CR 9; hp 115.
Sargon the Bearer, Male Half Fiend/Human Clr16

(Pazuzu): CR 19; hp 120; see Appendix 1.

Kal’Ay-Mah
 (the Black One, the Black Mother)

Alignment: Lawful evil.
Domains: Death, Destruction, Law, Knowledge.
Typical Worshippers: Assassins, religious scholars.
Favored Weapon: Longsword.
The goddess Kal’Ay-Mah, the Black Mother,

bringer of destruction and preserver of order. She
is called patron to both assassins and those seeking
greater understanding, an often confusing set of ex-
tremes to those who fail to truly grasp Kal’Ay-Mah’s
divine role. The Black Mother is described as a truly
fearsome creature by those who have claimed contact
with her avatar–a black face wetted with blood, the
heads of those she has slain hanging about her neck
and their severed arms as a girdle about her waist.
Four great arms stretch from her body, a bloody sword
gripped in her upper left hand and the head of a
demon gripped by the lower left. If these grotesque
features alone had failed to capture attention, the
eyes surely would–dark, ruinous, raging.

City of Brass

59

Pazuzu, Demon Prince of the Air,
 Thrice Cursed of the Rotting Genitals.

Alignment: Chaotic evil.
Domains: Air, Chaos, Evil.
Typical Worshippers: Evil aerial creatures, evil humanoids.
Favored Weapon: Greatsword.

Pazuzu is the Demon Prince of the Air, and maintains
a healthy status of respect even amongst lawful

evil lords such as the Arch-Dukes of
Hell. He seeks dominion over all the
airs in all the planes of existence and

is not above negotiating to get what he
wants. He frequently appears as a great bird like

man with a greatsword, with a head that may alternately
be that of a lion, jackal, or hawk. A great stench of death
wafts from his mouth and between his powerful legs. The
air around him becomes plagued and spoiled immediately
and he is known to be the father of many diseases.

Military District
The Military District is a pair of

large platforms on the “western” side of
the Upper City. It encompasses the Bazaar of Arms, the
Plaza of Amirs and the Palace of the Khan. The area is
thronged with foreign visitors to the City of Brass, mer-
cenaries, and the marshaled forces of the Sultan’s Army.

11. Palace of the Khan
This huge palace, found completely within the upper city

overlooks the Military District. The Palace of the Khan
serves as home to the Sultan’s Secret police and internal
security forces for the City of Brass. It has a garrison of
burning dervish wizards, fire giant enforcers and efreeti
amirs all under the direct command of Khan Jihadi. Khan
Jihadi is the second most powerful single efreeti in the
entire City of Brass after the Grand Vizier, and answers
only to the Great Sultan himself. Khan Jihadi is a proud
and brave efreeti who serves the Sultan without ques-
tion, often personally leading the Khan’s expeditionary
forces on wars of conquest and slave taking throughout
the multiverse.

Many of these campaigns are spearheaded by the Legion
of Marmalukes, a shock-trooper force of soldier-slaves who
have been geased to follow orders and fight the battles of the
Sultan without question. These legionnaires come from all
races and home planes but all are foreigners to the Plane
of Molten Skies and the City of Brass. They are distinctive
in that they are dressed in Oil-shark armor, and have the
brass circlet of slave soldered around their neck.

The Legion of Marmalukes is divided into three divisions,
Each division numbering over 1,000 troops. The three divisions
are further divided into three companies each comprising siege

engineers, footmen and bowmen. The footmen, often foreign
barbarians or fighters, bear large shields, spears, and hand
weapons of their own choosing. Siege engineers bear satchels
filled with mage fire, vials of poison gas, and other such nasty
weapons that are hurled into the midst of enemy forces. They
also operate and repair any siege engines that the Legion takes
into battle. The Marmaluke bowmen are armed with composite
long bows and arrows tipped with living brass.

The Khan assigns and oversees the city defenses and
the police activities within the city itself. The Khan and
his staff of military bureaucrats also act as judge and jury
to those arrested for various crimes, assigning punishment
to those foolish enough to break the laws of the City of
Brass. For a detailed listing of crimes and their various
punishments see the section titled The Sultan’s Law.

Fire Giant Enforcers: CR 10; hp 142.
Efreeti Amirs, Male Noble Efreeti Ftr5: CR 16; hp

152; see Appendix 1.
Burning Dervish Wizards, Wiz7: CR 10; hp 73; +1

falchion.
Khan Jihadi, Male Noble Efreeti Ftr16: CR 25; hp

320; see Appendix 1.

12. Officer’s Quarters
These fine estates house the officers and war wizards

that serve in the Sultan’s Armies. Located “North” and
“South” of the Palace of the Khan, these fine homes are
granted as sumptuous gifts to those who prove themselves
worthy to the will of the Sultan.

Bazaar of Arms
Molten metal and burning coal fills air with its pungent odor

as the ears of visitors are assailed with the sounds of hammer

60

chapter 6: the upper city

and tongs. Venders and arms merchants call out in a thousand
languages bidding travelers and arms buyers to come and test
their wares. Many forms of weapon and armament may be found
within the Bazaar of Arms with one notable exception. Frost
weapons and cold-based items are strictly regulated, and the use
of one by any non-efreeti is tantamount to instant execution
at the hands of the Sultan’s not so Secret Police.

The Bazaar of Arms is considered one of the greatest
weapon’s markets in the known universe. Weapons forgers and
masters of every race and description manufacture and trade
their wares here upon this broad plaza. The resounding ring of
hammer on metal fills the air, but only barely drowns out the
gibbering mishmash of languages uttered from the hundreds of
races represented. Many of the weapons and armaments found
here seem of an alien origin even to experienced otherworldly
travelers. Most items are unique not only to the merchant
selling them, but also in their make and manufacture. It is
not uncommon to see an azer slave hammering out weapons
whose metallic components are super heated by a bound fire
elemental. Powerful wizards and clerics of evil deities imbue
these strange and unique weapons with deadliest of magic as
they too work off time with their various efreeti masters.

The majority of stalls and tents trade in arms brought by
traders who deal with craftsmen from throughout the universe.
PCs may easily find a masterwork version of any armor or
weapon found in the PHB, and magical versions of several
items, up to +5 in total enhancements may be found as well,
although they are sold at a minimum of 20% markup due to
exorbitant taxes and the general greed of merchants found
within the City.

There are several shops of note within the Bazaar of
Arms, they being the ones having the most lavish and
powerful of weaponry allowed within the confines of the
City of Brass. Other shops are known for their unique and
exotic weapons and armaments, items not seen or even
comprehensible to most.

13. Muhannad al Nar
(The Sword of Fire)

The Muhannad al Nar specializes in scimitars, falchions,
longswords, greatswords and other bladed weapons. Junyad
ibn Tarriq, a powerfully built efreeti, keeps a staff of slaves
under him who do the majority of the weapons’ crafting
for his shop. Tarriq specializes in only the finest of swords,
and sees that Kip al Jier, the wizard bound to his service
due to a backfired wish, constructs each weapon to the
specifications called for by his customers. Tarriq generally
charges 1-1/2 times the standard DMG value for magic
items sold within his shop. As haggling is considered a
standard method of purchasing items in any souk or Bazaar
within the City of Brass, good negotiations could increase
the chances that the PCs get what they are looking for
a considerably discounted price. The azer craftsmen can
create masterwork versions of every standard and exotic
sword, falchion, or scimitar.

Junyad ibn Tarriq, Male Efreeti Sor6: CR 11; hp 92;
500 bp, living brass bracelet (600 gp), ruby pendant on
gold chain (1,600 gp), +1 scimitar (1d8, Large).

Kip al Jier, Male Human Wiz12: CR 12; 40; AL NG;
Craft Magic Arms and Armor; +1 ring of protection.

Azer Slaves, Male Azer Exp5 (10): CR 4; hp 31; Craft
(blacksmithing) +11, Craft (weaponsmithing) +11.

14. Executioner’s Edge
The Executioner’s Edge is operated by Al Fatik, a burning

dervish who sells axes whose blades are said to be able to
slice through stone and armor as easily as they cut flesh.
Whether this is propaganda or truth remains to be seen, but
one thing is certain: Al Fatik’s axes are of very fine quality
and exotic craftsmanship, covered in detailed scrollwork
and scribed with powerful magic. Al Fatik has the power
to magic his axes up to a +4 enhancement bonus.

Al Fatik, Burning Dervish Wiz16: CR 18; hp 105;
Craft (weaponsmithing) +25, Craft Magic Arms and
Armor, Skill Focus (Craft [weaponsmithing]); staff of fire
(26 charges), 3 fire sea black pearls (550 gp each).

15. The Gleaming Panapoly
Armor of nearly every make and description may be found

within the Bazaar of Arms. Especially popular are brigandine,
breastplate, scale mail, and chain crafted from adamantine,
mithral and living brass. The denizens of the City of Brass,
whose masters seldom wear any armor at all because it is
below their station to do so, similarly consider heavy armor
unfashionable. This is not to say that the smiths of the Bazaar
of Arms would not craft such items, merely that it would draw
a certain amount of attention to the wearer upon completion,
and the heat factor for wearing heavy armor may be unbear-
able even for those not protected from the heat of the Plane
of Molten Skies and the Plane of Fire.

The best armor shop within the Bazaar of Arms is the
Gleaming Panapoly. Here Tahiq an efreeti merchant sells
armor both magic and fantastic. His prices are high being
a minimum of 25% over market price but his quality is
assured. There is a 30% chance that any armor the PCs
may be seeking can be found within his shop. Exceptional
armors may be crafted by Tahiq’s azer slaves, or ordered
from the fire giants within the Citadel of the Fire Thane
for a nominal handling fee. Tahiq may offer to knock off
a portion of his price should the PCs offer to go to the
Citadel of the Fire Thane, or the Spire of Abul al’Hazrad
the Mad and bring back items which he needs.

Tahiq, Male Efreeti Exp12: CR 14; hp 131; Al LN;
Bluff +17, Diplomacy +25; brass armbands (200 gp), brass
necklace (400 gp), ruby ring (4,000 gp).

16. Qadir’s Arms
Pole arms are notoriously difficult to make and use in

the great heat of the City, but Qadir, a burning dervish

City of Brass

61

with a somewhat mad disposition employs a variety of
azer and wizard slaves to create pole arms using special
metal alloys for the haft, and adamantine blades. While
these arms are still twice as heavy as standard pole arms,
they easily withstand the constant heat without stressing
or weakening. Qadir can have these blades ensorcelled
with a variety of different spells.

Qadir, Burning Dervish Wiz16: CR 16; hp 105; Craft
(weaponsmithing) +29, Craft Magic Arms and Armor;
6 aquamarines (500 gp each), 1,000 bp, +2 falchion, po-
tion of fly.

Wizard Slaves, Male or Female Human Wiz12 (4):
CR 12; hp 42; AL N; Craft (weaponsmithing) +17, Craft
Magic Arms and Armor.

Azer Slaves (8): CR 2; hp 11.

17. The Burning Link
Narliv Al’Ora, a squat, powerfully built efreeti rules over

a team of azer slaves and 2 elven wizards as they create fine
links of chainmail from a special alloy of adamantine and
mithral that is reddish-black in appearance. The wizards
can magic the chain shirts and suits of chainmail up to +5
enhancements with a variety of special magical abilities
available. His normal mark-up of 50% can be significantly
reduced with the offer of a suitable slave, or a round of
heavy negotiation.

Narliv Al’Ora, Male Efreeti Wiz6/Ari2: CR 12; hp 90;
Bluff +24, Craft (armorsmithing) +22, Diplomacy +15,
Craft Magic Arms and Armor; 6,000 gp in various jewels
and gems; +2 falchion.

Wizard Slaves, Female Elven Wiz14 (2): CR 14; 44;
AL NG; Craft (armorsmithing) +19, Craft Magic Arms
and Armor.

Azer Slaves: CR 2; hp 11.

18. Baracus’ Blades
Baracus seems out of place in the City of Brass: a blonde-

haired, bearded barbarian from snow-clad lands. The sole
survivor of a disastrous longboat raid into warm southern
climes was captured by genie warriors and brought to the
City of Brass as a slave. After winning his efreeti master
a small fortune in gold, gems and magic items, he was
granted his freedom and enough money to start his own
business. The only condition of his freedom was that he
could never leave the City of Brass.

Baracus realizes that he is stuck in the City of Brass for
a long time, so he has spent the intervening years building
up a successful blacksmithing enterprise, producing fine
metal goods as well as masterwork arms and armor. His old
master, the efreeti lord Mudeen al Sharir, is actually one
of his patrons, employing the barbarian to craft weapons
and armor for his gladiators. Baracus has become a wealthy
man, taken a wife—another one of Mudeen’s former slaves
whom Baracus bought from his old master.

Despite this, Baracus has grown weary of life in the City

of Brass, and wishes to leave, despite the fact that he will
be returned to slavery if he is caught. He offers up his fin-
est creation—a frost brand greatsword in exchange for aid
in escaping the city. He wants his wife Najima to come
as well, for he knows that she will be punished should he
successfully escape and leave her behind.

Baracus, Male Human Bbn8/Sor8: CR 16; hp 104;
AL CG; Str 16, Dex 12, Con 14, Int 11, Wis 13, Cha 17;
Craft (armorsmithing) +19, Craft (weaponsmithing) +19;
Craft Magic Arms and Armor, Craft Wondrous Item; +2
greatsword, +2 dagger.

Najima, Female Human Sor10: CR 10; hp 27; AL CG;
Str 10, Dex 14, Con 11, Int 15, Wis 12, Cha 15; Craft
(weaponsmithing) +15, Craft Magic Arms and Armor;
+1 quarterstaff.

Treasure: Hidden in several locked chests (Open Lock
DC 40) is 20,000 gp, 5,000 pp, 6,500 bp, 30 bloodstones
(50 gp each), and 5 fiery yellow corundum (1,000 gp).

19. The Bone Forge
Within the Bazaar of Arms there is a massive warren

of forges run by hundreds of efreeti, fire giant, and azer
skeletons. This network is responsible for the majority of
the Sultan’s army’s weapons and armor. Sim ral Marla,
a rather young lich, and his servants operate the forges.
In addition to mundane weapons and armor, they also
create numerous magical and wondrous items. Many are
immediately available. Other weapons can be special
ordered.

Sim ral Marla, Male Efreeti Lich Nec16/Archmage5:
CR 24; hp 201; Craft (armorsmithing) +39, Craft (weap-
onsmithing) +39, Craft Magic Arms and Armor, Craft
Wondrous Item; staff of necromancy (44 charges), wand
of greater invisibility (15 charges), brazier of commanding
fire elementals, bracers of armor +8, 25,000 gp in gems,
jewels, and coins.

20. The Green Tiger
This casbah on the edge of the Plaza of Amirs is the secret

headquarters of Nam’Umun, a rakshasa who wanders the
planes acquiring thousands of objects that are considered hard
to acquire or are outright illegal. He has a small house behind
the Executioner’s Edge. Those that make a DC 30 Gather
Information check are able to arrange a meeting with one
of Nam’Umun’s agents. For the right price, usually twice the
typical cost, he can acquire anything that would otherwise be
impossible to find within the confines of the City of Brass.

Nam’Umun Na’s agents typically blend in with the rest
of the crowd. They could be anyone or anything.

Nam’Umun Na, Male Rakshasa Rog13: CR 19; hp
136; Bluff +28, Diplomacy +21, Sleight of Hand +27; +4
axiomatic unholy short sword, ring of invisibility.

Nam’Uman’s Agents, Male or Female Rakshasa
Rog6: CR 13; hp 91; Bluff +23, Diplomacy +15, Sleight
of Hand +15.

62

chapter 6: the upper city

21. Plaza of Amirs
Efreet War masters have perfected the craft of magi-

cal siege engines and huge war weapons. In the Plaza of
Amirs, they sell them to otherworldly leaders to use in
their constant ideological warfare. From foundries and
workshops manned by azer slaves within the bowels of
the Ziggurat al Nar come efficient death dealing machines
of slaughter and destruction. Magic battering rams, soul
engines, war golems, and missile weapons which hurl
powerful bolts of magical fire and screaming death may
be found in this quarter of the Bazaar of Arms. Each of
these powerful weapons has been specially charged to fail
if ever used against the efreet and their beloved city, and
their charter as arms dealers throughout the lower and
inner planes guarantees that any who raise arms against
them can be assured to lose contracts for the construction
of such items for their forces in the future.

Many of these powerful weapons of destruction are far
out of the reach of a normal PC party to purchase, and
the restrictions on their use in their home plane by the
gods may be severe. There is always the possibility that a
DM running high-level campaigns may wish to send the
PCs in search of one of these items as a plot device, or
for use in large scale combat scenarios. Some samples of
what can be found here are detailed below.

Magic Missile Ballista: This functions as a standard
ballista but fires oversized magic missiles. A character firing
a magic missile ballista doesn’t take a penalty on attack rolls
(as per a normal ballista). Each magic missile has a range
increment of 120 feet and deals 3d8 points of force dam-
age. Unlike a standard ballista this device can be fired for
five consecutive rounds before it needs to be “reloaded”.
Reloading a magic missile ballista simply requires the firing
crew wait two full rounds while the device “recharges”.
Price 30,000 bp.

Shattering Ram: This battering ram is magically charged
with a shatter spell (usable twice per day, caster level 20th).
When the ram strikes a solid surface (such as a gate or
wall), it releases a shatter spell targeted at whatever it
struck. Price 20,000 bp.

War Golems: War golems are stone or iron golems fit-
ted with an array of weapons including lightning blasters
(fires a lightning bolt once per round, 5d6 damage), fireball
or cone of cold cannons (both can fire once every other
round, caster level 15th). Some war golems are fitted with
weapons taken from other worlds and can include modern
or futuristic weapons. Price 50,000 bp.

Government District
The government district includes The False Palace of

Wonders, Palace of Commerce, Parliamentary Dome,

City of Brass

63

Bureau of Magic, the KhizAnah and other Symbols of
the Great Bureaucracy that makes up the civil authority
of the City of Brass.

22. The Palace of Commerce
The palace of commerce contains the offices of Weights and

Scales, offices of the Magistrate of Finance and Trade, office
of Slave Registration and the like. These numerous hundreds
of offices are each variously administrated by a ranking noble
efreeti bureaucrat. In essence, the Palace of Commerce is the
center of the efreeti Grand Bureaucracy, as it is where the
money is. The Palace of Commerce is also the location of the
city’s non-magical treasury known as the KhizAnah.

Individuals seeking exclusive trade agreements with the
City of Brass for some of its more exotic materials such as
living brass or elemental diamonds and the like must first
get license from the offices of the Palace of Commerce.
Slave traders seeking notarization of their cargo of misery
register their wares here, as do crafts-folk not dealing in
magic or some other trade good dealt with by another
office. These licenses do not come cheap, and may not
always be in the form of hard currency. Such is the nature
of doing business in the City of Brass.

23. Bureau of Magic
The Bureau of Magic works closely with the Sultan’s security

forces to see that illegal magic such as cold- and water-based
spells and magic items are not illegally used or smuggled into
the City of Brass. Their authority extends to and includes
overseeing security of the Palace of False Wonders the Great
Repository, the Dome of Gates, and the Mosque of Smokes.
The Bureau is overseen by an efreeti wizard or sorcerer of at
least 10th level appointed from the Council of Viziers whose
headquarters is within the Mosque of the Burning Ones. The
Magistrate of Magic sets minimum prices for the trade of magi-
cal items sold within the Bazaar of Arcana.

The Bureau of Magic is also the first cog in the engine for
those not connected to the nobility who seek to peruse the
efreeti’s massive collection of spells, relics and rare magic
items. For a fee the Magistrate of Magic may find it within her
power to see that an individual finds what they seek within
the City of Brass. Depending on the bribe she takes this help
may a lesser pass to view spells or magic items within the Great
Repository and Palace of False Wonders. A larger donation or
appropriately difficult Diplomacy or Bluff check and she may
have the name of someone who can get them better access,
such as nobles whom she is on good terms with.

24. Bureau of Taxation
The Bureau of Taxation sees that the Sultan gets his share

of every trade, deal, and purchase made within the City of
Brass. Efreeti tax collectors working under the Magistrate
of Taxation filter throughout the city making spot audits of
every stall, every shop, every brothel and every casbah. It is

not uncommon for these lesser bureaucrats to stop wealthy
looking foreign visitors to assess the value of their goods and
apply a 15% tax to the worth of any possessions beyond those
that are worn on their person. For example, the armor, neck-
laces, rings, amulets, and sheathed weapons are tax exempted.
The contents of a person’s pouches, sacks, and bags however,
are taxable, as is the estimated value of any pack animals, or
trains of slaves or porters and their belongings. Once taxed,
a person is given a magical ivory chit bearing the seal of the
Great Sultan that disappears after 9 days. Displaying a tax
exemption chit to a tax official allows an individual to avoid
paying a second tax until their 9 days pass, at which time
they are considered taxable again. A person bearing a Rod of
Embassy is exempt from taxation, or any other molestation
while within the City of Brass.

25. Parliamentary Dome
This huge domed structure acts as the negotiating body

between efreeti commoners, the governing royal families, and
the Sultan. Meeting once every three months or whenever a
special assembly is called, the Parliament is little more than
a sham of a government as everyone knows the Sultan rules
the City of Brass absolutely. In essence the parliament is no
more than a kangaroo court as each of the “elected” officials
has been hand picked by the Sultan to further his own wishes
and desires. For their part most efreet are too frightened to
stand up against the Sultan, or could care less who rules
the City of Brass. Few of their number actually toil, save for
those who have foolishly allowed themselves to be enslaved
to other masters.

26. The KhizAnah
 The KhizAnah serves as the bank and central depository

for the City of Brass. Its reputation for impregnability has
not gone unnoticed to denizens of other planes who enjoy
the security this place offers and often keep portions of
their wealth within the mysterious vaults.

The actual structure of the KhizAnah has the ap-
pearance of a bank perhaps found in a large wealthy
city anywhere. It is comprised of a semi-circular domed
structure of pure rose marble topped with a spiraling dome
covered in red gold leaf. Finely fluted columns carved to
look like stylized date palms offer a fantastic faux support
to the front portico. Dates carved from clear blue quartz
glitter brilliantly from the finely-chiseled palms. Magical
inscriptions cover the entire structure, woven seamlessly
into the design of the building.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

District of Naibs
This district is directly above the infamous Bazaar of

Arcana and has entrances to many of the most prodigious
and powerful institutions in the universe of magic. Most

64

chapter 6: the upper city

of the homes and towers in this district are the “vacation”
dwellings of famous wizards, sorcerers, and liches from
across many worlds.

27. The Mosque
of Smokes

The Mosque of Smokes is a large
structure whose foundations are laid
within the middle city. It rises to
the level of the upper city where
smokes of strange color seep
from beneath its hammered brass
eaves. Etched double doors of
solid iron lead into the Mosque
on the upper and middle levels
of the city. The interior of the Mosque
has the luster of highly polished
black hematite, its floor a swirling
mosaic of multi colored semi-pre-
cious stones.

The Mosque of Smokes is famous
throughout the planes as a center for
gaining and bending of the second
sight and receiving powerful oracles.
Efreeti sages have been delving into
the hidden secrets of the oracles that
flash across the huge domed ceiling of
the Mosque of Smokes for thousands
of years. Through its kaleidoscope
of swirling images the efreet find
amusement in observing powerful
mortals whom they then seek to
ensnare with wishes before binding
them to eternal slavery.

Many are the foreign visitors
who seek the Oracle of the
Mosque of Smokes. They come i n
search of secret lore, and forgotten
secrets. Many who find what they
seek are driven mad by what they
see. The whirling vortexes of multi-
colored smoke djinn who power the
oracle are often too awesome to be-
hold. The unprepared mind staring
into the dome for the first time must
succeed on a DC 28 Will saving throw
or lose their mind forever, as if affected by
an insanity spell.

A character that succeeds on its save can
ask a question about the future and wait
for the Oracle to answer. This is similar to
a divination spell, but the question does not
have to concern a specific goal or event and
can be up to 1 year in the future. To do so,
the character must make a DC 10 Diplomacy

City of Brass

65

or Knowledge (arcana) check (the player can use
whichever skill is higher).

The answer revealed functions as a divination spell
so the exact results of the portent area left up to the
DM as to how much information he wishes to reveal
concerning whatever the players ask. The base chance
that the Oracle answers correctly is 70% + 1% per
point by which the player succeeded on his Diplo-
macy or Knowledge (arcana) check (to a maximum
of 90%). If the check failed, the chance for a correct
answer is 70%.

The five enslaved smoke djinni that comprise the
Oracle of the Mosque of Smokes are bound to the
stone and metal of the building itself. The Mosque
even seeps smoke that is the essence of these djinni
oracles. Freeing them from their bondage would result
in their instant death.

The smoke djinni are in turn protected by no less
than a dozen efreeti loremasters who are immune to
the maddening effects of the swirling smokes, having
grown accustomed to it after several thousand years.
Anyone attempting to harm the smoke djinn is at-
tacked immediately.

The middle level of the Mosque of Smokes houses the
various efreet loremasters and their personal quarters.
These loremasters keep a stable of scribes within the
lower level of the mosque who studiously pound out
details of the visions granted to their masters upon
leaden plates. Those recorded visions and prophecies
deemed of greatest worth and importance are locked
within vaults at the very base of the Mosque. Here their
secrets are protected from would-be thieves. Unlike the
treasures within the Great Repository, information kept
in the Mosque of Smokes is often knowledge related.
Thus, studying the many revelations pounded into
lead slabs in the bowels of the Mosque of Smokes for
a month grants the character a +2 bonus on any one
Knowledge skill. Gaining permission to study these
leaden tomes may prove a difficult task as the efreet
tend to guard their secrets jealously. Leaden volumes
weigh on an average of 200 pounds with each page-
plate weighing about 8 ounces.

Smoke Djinni (5): CR 5; hp 45; as the common
djinni, but their whirlwind is comprised of choking
smoke that deals an extra 1d6 points of damage.

Efreeti Loremasters Wiz15/Lor5: CR 23; hp 155;
Knowledge (arcana) +35.

28. Tower of the Burning Ones
This tower is the center of power for a group of

efreeti fire priests and evokers known as the burning
ones, specializing in empowered fire-based spells or
summoning magic. The burning ones are a secretive
lot who are themselves separate from the commoners
and the noble classes, owing allegiance only to their
sect, and those who would hire them for their skill

and power. Burning ones often hire themselves out to
noble families and powerful merchants as mercenary
muscle for expeditions on other planes. Although the
burning ones may serve in the retinue of other noble
houses, professionalism dictates that they leave any
personal grudges with other members of the burning
ones when they are within the confines of the Tower
itself.

The inner circle of the burning, known as the Council
of Viziers, comprises 12 efreeti spellcasters of at least
10th level. The four clerics, three sorcerers and five
wizards of the Council command dozens of apprentices,
golems, fire elementals, and summoned monsters who
do the bidding of their various masters.

29. Palace of False Wonders
The Palace of False Wonders extends from the very

Basin of the city to the highest cityscapes of the Upper
City. This heavily guarded fortress-like palace contains
numerous replicas of powerful unique relics held here in
state treasury by the masters of the City of Brass. The
upper levels of the Palace of False Wonders contain
many forgeries of true relics, which are then displayed,
museum style within the palace to show off the power
of the Sultan and his people. Beings known only as
sentinels stalk the halls insuring that troublemakers
think twice before attempting any skullduggery. The
actual relics possessed by the efreet are held within
heavily protected vaults on the lower levels of the
true Palace of Wonders, guarded by the deadliest of
traps and the wickedest of guardians. Access to these
relics may be granted to some few special visitors by
the Great Sultan or the Grand Vizier, and this only to
a selected few relics, and for the right price.

Sentinels (iron golems): CR 13; hp 129.

30. Great Repository Annex
(Upper Stories)

For more information on the Great Repository Annex
see Chapter 7: The Middle City (Area 9).

31. Great Repository (Upper Stories)
The Great Repository is a towering monstrosity of a

library planted right in the heart of the city. While it
is true that it possesses the sum of efreeti knowledge
(though others say the sum of all knowledge), ac-
cumulated over hundreds of thousands of millennia
and harvested from nearly as many worlds, it is also
something so disturbing that every one of the City’s
residents, from the most worthless slaves languishing
in the gutters at the bottom of the basin to the Sultan
himself, would rather it never existed. Yet, exist it does

66

chapter 6: the upper city

and there is nothing anyone can do about it, as much
as they might wish otherwise. In a place where wishes
are the currency of dreams and are traded as freely as
gold in the mortal realms, that is no small feat.

The Repository is the City of Brass’ tallest building.
It is constructed entirely from royal purple marble.
Depending on the angle from which one looks at it,
it seems to have between three and seven sides and its
middle section seems to bulge outward like a sickly,
cancerous tumor. Three colossal marble arms reach
down like flying buttresses from the tower walls, stone
fists firmly clutching the City floor. A thick layer of
black and crimson filth that seems to be congealed
blood covers them. In fact, it coats the entire tower
base as high as the Middle Levels. Atop the tower are
marble arms, a crown of seven ever grasping toward
the molten fire sky. Unlike the much larger ones an-
choring the library to the ground, these are pristinely
free of muck. The Sultan would never normally allow
any other building to look down upon his own palace
but this is the one exception. In the past, many tried
to bring down the library. All failed. A dark magic
inhabits it, making it immortal, indestructible. It is
said with hushed whispers and fear-filled hearts that
the only deity to ever come close to destroying it ended
up obliterated from existence.

The Repository has no windows other than skylights
built into the roof between the arms. Its single entrance
opens at the City’s Middle Level, where the tower swells
to its widest girth to join an ornate brass bridge built
16,000 years ago by the eminently despicable Sultana
Indizhar Nishwan Radhwa. All who enter do so as
equals with one another and as inferiors to the schol-
ars inside—no exceptions. The scholars kneel before
no one, if only because there is no one else alive who
understands the peculiarities of the tower.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

32. Minaret of Screams
This thin spindle-like tower of polished obsidian glass

inlaid with living brass serves both to call worshippers
and slaves of the Sultan to their prayers throughout the
City, and as a reminder to the citizens and visitors that
failure to obey its rules may result in their incarceration
within this needle-like spire of torture and pain.

This is a one-way journey and reasons for being sent
here are many.

Political prisoners, infidels and those who have
displeased the masters of the City of Brass find the
rest of their short lives to be a miasma of suffering.
Ritually tortured three times per day, until death re-
leases their physical bodies, many of those held here
are already driven insane by the wails of the damned
long before their tormenters get their hooks and pok-
ers into them.

Torture within the Minaret of Screams does not end
in death but is everlasting. The spirits of the doomed
are bound into the very walls of the Minaret itself. The
screams of the living are joined by this keening chorus
of the dead, echoing throughout the city like a bitter
wave of anguish. Living individuals passing within
10 feet of the Minaret of Screams when the wailing
begins must succeed on a DC 23 Fortitude save or be
affected as by a wail of the banshee spell. A new save
must be made each round the creature remains alive
and within 10 feet of the Minaret. Individuals inside
the Minaret are affected differently from the screams
and must succeed on a DC 20 Will save or lose their
mind as if affected by an insanity spell.

The lowest levels of the Minaret of Screams comprise
prisoners who are awaiting their torture and imminent
demise. The middle levels comprise the majority of
torture chambers and holding cells for those who have
little time left. The upper chambers comprise the per-
sonal dwellings of Rylon the Cruel and his Chamber
of Eternal Tortures, where those who finally succumb
to the torture find their souls.

Torturers and guards within the Minaret of Screams
are all deaf, with the exception of The Warden, a
powerful burning dervish wizard who appears to be
immune to the sounds of the screaming. Rylon is
heartless, soulless and completely callous to the suf-
fering of others.

The Warden, Male Burning Dervish Wiz10: CR
12; hp 84; see Appendix 1.

Rylon the Cruel, Flayer Devil PsyW10: CR 16; hp
297; see Appendix 1.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

33. Terrace of the Petitioners
The Terrace of the Petitioners is a broad curved ter-

race divided into three lines of waiting petitioners. The
petitioners are drawn from every form of arch-mage,
lich, and dweller of the lower planes imaginable, many
with dozens and even hundreds of slaves and porters
bearing gifts for the Great Sultan or one of his at-
tendant Pashas.

The eastern and western lines are each nearly two
and a half miles long curving towards the sixty-foot
tall grinning skull edifices of the Lesser Demon Gates,
which lead to the palaces of the various Pashas who
serve the Great Sultan. A central, much shorter line
leads to a broad staircase, and an even longer line that
crosses through the Sultan’s military district to the
horrible continence of the Greater Demon Gate.

The heat from the Curtain of Fire that separates the
Exalted Enclave from the rest of the city is oppressive
here. The Curtain of Fire, almost a half-mile high,
ripples with waves of heat that causes the gleaming
brass dome and high towers of the Sultan’s Palace to

City of Brass

67

appear as if they are a mirage wreathed in hell-fire
from this distance. The blast furnace environment
feels like a slap in the face, and is such a palpable force
that even beings native to the Plane of Molten Skies
but foreign to the actual Plane of Fire feel a certain
degree discomfort.

The Sultan’s cadre of bureaucratic efreeti adminis-
trates the various lines leading to the Demon Gates.
These efreeti amirs are selected for their efficiency,
and efficacy in dealing with troublesome visitors, their
job is to determine the business a petitioner has with
the any of the noble efreet. The petitioners line up in
order of importance before the gates, where they must
again state their reason for desiring an audience with
one of the nobles of the City of Brass. An efreeti amir
handles this duty. These efreeti in turn control the
flow of foreigners into the Sultan’s military district,
or directly into the Exalted Enclave itself. The most
important visitors, such as visiting planar dignitaries
(invited Demon Lords, Ambassadors with a Rod of
Embassy) of course are moved past the line and di-
rectly through whichever Demon Gate leads to their
destination.

As is the law of the City of Brass, any visitor within
the confines of the City of Brass has a right to seek
audience with the Pashas or the Great Sultan. This
does not mean that petitioners will get an audience
with either; it merely means they have the right to
try, as the Sultan likes to think of himself as a “be-
nevolent” despot.

As petitioners bring their gifts and documents for-
ward in line they can expect to wait up to 1d6 hours
before they meet their first official who demands to
know what business they have with the nobles of the
City of Brass. Impressing one of the maliks or amirs
requires at least one of the following:

• The petitioner is bearing an official and authentic
invitation from one of the Pashas, the Grand Vizier
of Flames, or the Great Sultan himself. Individuals
attempting to pass off a forged document must have
scribed the document upon a paper thin sheet of
gold, imbued with Nystal’s magic aura, and scribed in
salamander blood. Even if all of these requirements
are met, the bureaucrat who reads it still receives a
+2 circumstance bonus on its opposed Forgery check
to determine its authenticity.

• The petitioner is a Bearer of a Rod of Embassy. If the
Rod of Embassy was freely given, the bearer need make
no claim to reasons for seeking passage rather, upon
presentation of the rod to a bureaucrat, the petitioner
is immediately escorted to the proper Demon Gate.
Bearers of a zinc rod are allowed free passage to the
Noble Quarters. Bearers of a nickel rod are allowed
free passage to the Plaza of Flame, and the Noble
Quarters. Bearers of a brass rod are allowed passage
anywhere they wish to go.

• The petitioner offers a bribe. The petitioner and the
bureaucrat offered the bribe make opposed Bluff or

Diplomacy checks. The petitioner must offer a bribe
of 10,000 bp minus 500 bp per point the petitioner
wins the opposed check. If the bureaucrat wins the
check, the bribe is still accepted if the petitioner
pays 10,000 bp + 500 bp per point the bureaucrat
won the check. Petitioners who fail the check by 10
or more are escorted off the platform and back to the
Travelers Quarter and none too politely told to “Not
bother coming back again.” Petitioners who merely
fail their check wait 1d6 hours plus 1 hour for each
point that they missed their check by.
Each malik is escorted by 4 efreeti guards.
Malik, Male Efreeti Ftr5: CR 13; hp 110; see Ap-

pendix 1.
Efreeti Guards (4): CR 8; hp 75; see Appendix 1.
2 maliks and 1d4 efreeti assist each amir.
Amir, Male Noble Efreeti Ftr5: CR 16; hp 152;

see Appendix 1.
Malik, Male Efreeti Ftr5 (2): CR 13; hp 110; see

Appendix 1.
Efreeti Guards (2d4): CR 8; hp 75; see Appendix 1.
Should anyone be foolish enough to attack one

of the bureaucrats and their attendants, 2d4 efreeti
guards join the fight every round until the attackers
have been subdued or slain.

34. The Curtain of Flame
(The Phlogiston)

A mile high wall of flame marking the actual bound-
ary of the Plane of Fire and the Plane of Molten Skies
surrounds this section of the City of Brass. The flames
are intensely hot and the only passage into the Noble
District is restricted by a series of demonic gate guardians.
This wall of fire is called the Curtain of Fire, Curtain of
Flames, The Phlogiston, The Burning Wall, and a host
of other names.

Wreathed in the Curtain of Flame itself, which rises from
the tops of these grinning, horned skulls like a nightmarish
halo of hellfire stand the portals to the upper city known
as the Demon Gates.

Demon Gate: CR 20; hp 140; see Appendix 1.

Effects of the Curtain of Flame

Within 100 feet of the Curtain, a character takes
3d10 points of fire damage each round (no save).
Within 30 feet of the Curtain, a character not only
takes fire damage, but also must succeed on a DC 20
Reflex save each round or catch fire. A character com-
ing into contact with the Curtain takes 20d10 points
of fire damage and must succeed on a DC 20 Reflex
save or catch fire. Fire resistance offers protection
against the effects of the Curtain, while characters
immune to fire are completely unharmed.

68

chapter 6: the upper city

The Noble District
The palaces of the ruling efreeti nobles flank the Palace of

the Sultan. Trees of living gold and silver sprouting fruit of
precious jewels stand in perfectly manicured groves before
the large domed palaces. Within each palace the noble
efreet keep their personal armies of efreeti warriors, burning
dervish assassins, bound demons and constructs.

These palaces are all covered in magical traps and pro-
tections to keep rival houses from easily assassinating one
another. Each noble house pays allegiance to the Sultan
although it could be said that none truly love him and
that all seek to topple him and place their own Pasha on
the throne of the City of Brass. The efreeti ruling class
is prevented from rebellion by binding magic which the
Sultan has placed upon many of the efreet of the lower
castes and by the failed rebellion of the Dead Sultana. The
ominous presence of the City of the Dead Sultana within
view of many of the noble houses is a constant reminder
of the fate that awaits those who betray the Sultan or
think lightly of his might.

Although the Noble Houses are of roughly the same
size, composition and organization they all have their
own unique flavor and differences. For example, each of
the noble houses has a unique dominion over the efreeti
and a unique specialty to their powers and abilities. An
included map of a typical noble palace is included for the
DM to stock with whichever noble family they wish to use
should the PCs be invited or compelled to visit.

The Houses
The population and powers of each noble house are

left for the DM to decide. In general most of the noble
houses have the following. Numbers should be adjusted
higher for more powerful houses and lowered for weaker
ones. Houses may reflect more assassins, wizards, slaves
or retainers depending on the noble house’s spheres of
influence.

Efreeti Nobles, Male or Female Noble Efreeti (3d6):
CR 11; hp 120; see Appendix 1.

Efreeti Retainers, Male or Female Efreeti (3d10+20):
CR 8; hp 65.

4d10+40 slaves (various races and classes, 5th to
15th)

1d3 House Assassins, Burning Dervish (Rogue, 10th+/
Assassin, 5th+)

1d3 House Wizards (Efreeti Wizard, 10th to 16th)
House Captain of Guard (Efreeti Fighter, 10th to

16th)
1 Majordomo (Noble Efreeti Aristocrat, 8th to 14th)

35. Bayt Al Sikkyn (House of the Knife)
The Bayt Al Sikkyn are feared as notorious patrons of as-

sassins and sellswords. Unless a house assassin is employed by

one of the other noble houses, the Sikkyn are likely to know
about it. The assassin’s guilds within the City of Brass must buy
their sanction from the Al Sikkyn or face their wrath. This
is equally true for any visiting assassin who seeks to ply his
trade within the confines of the City of Brass. The Al Sikkyn
have an extensive library of assassin’s tactics and a notoriously
thorough collection of poisons and antidotes.

Above all else, the Al Sikkyn despises a sloppy as-
sassination. The more elaborate and well planned the
murder, the more pleased the Al Sikkyn tend to be with
the assassins in their stable. Finesse is the order of the
day. An assassin who infiltrates the home of a mark,
and slowly feeds him a deadly poison makes more of an
impression on the Caliph of the Al Sikkyn than one who
savagely cuts the throat of his target in a crowded souk.
This is not to say that a dramatic public assassination is
not sometimes required for shock effect, but rather the
manner in which it is performed should be deliberate and
well planned enough to insure not only that the killer(s)
escape but the blame is squarely placed upon another of
the contractors rivals.

Visitors seeking audience with Caliph Fatik, the master of
the Al Sikkyn most often do so with the intent of hiring one
of his many assassins. Caliph Fatik charges a high price for
the use of his Al Sakkyn killers, usually in the form of magical
items, information, slaves, and rare gemstones. Naturally the
more difficult the target of the Al Sikkyn assassins the more
expensive the contract for assassination will be.

Caliph Fatik is a ruthless, calculating patriarch who likes
to test the resolve of those who seek his house’s services.
It is not uncommon for him to take hostages of a new
contractor’s associates or family members, and keep them
until the job is finished, to insure that the contractor does
not lose her nerve.

Prestige: Well-known, well established.
Influence and Power: Political Assassination, mer-

cenaries.
House Ruler: Caliph Fatik.
House Wealth: 4,000,000 gp in assets; 100,000 bp

cash on hand.

36. Bayt al-Bakr
 (House of the Firstborn)

Of all the noble families in the City of Brass, the Bayt
al-Bakr is believed to be the most ancient and powerful.
It is commonly held that they are descendants of the first
races of genie, those who were created by the gods in the
time before time. Whether this is true or the product
of long-term efforts to spread this belief is not entirely
certain. Despite their noble ancestry and supposed power,
al-Bakr is a house in steep decline. Al-Bakr’s influence and
authority fades as the Sultan claims ever more power for
himself. With all their might dissipating before them, there
is a growing sense of hopelessness that seems to pervade
the core of the house. Many members of the clan have

City of Brass

69

grown to accept the decreased status of al-Bakr with a
touch of melancholy.

The Sheik Fahd bin Khalil bin Hashim is not one of
those. Since his ascension the young Sheik has quietly
gathered his forces, reacting as best he can to this gradual
erosion of power. Forging pacts with the other houses,
notably al-Waswas, Sheik Fahd has done everything he
can to increase the flow of wealth to the family vaults and
influence to the family loyalists. These efforts have been
achieved minor success by all accounts.

An added burden to these efforts has been the Sultan’s
secret police forces who seem to keep a constant watch over
al-Bakr. Indeed, Sheik Fahd has been having some trouble of
late guarding against hearsay that a secret plot is brewing to
oust the Sultan and al-Bakr is at the center of it.

Prestige: Well-known, well established.
Influence and Power: Merchant Exchange, political,

diplomatic.
House Ruler: Sheikh Fahd bin Khalil bin Hashim.
House Wealth: 8,000,000 gp in assets; 200,000 bp

cash on hand.

37. Bayt al-Najoom (House of Stars)
Magic had always been the realm of al-Najoom prior to

the arrival of the Sultan and the rise of his Grand Vizier.
Now the House of Stars has fallen into a steady decline,
losing their merchant wealth and public influence, slowly
falling victim to a campaign by the Burning Ones to erode
their power to dust. However, as sorcerers and masters of
the forgotten lore, they have managed keep their own
secrets. This hidden wealth of magic has allowed Sheikh
Azul bin Berith to maintain his position in the great
noble houses of the City of Brass, thus keeping the most
direct threats to the al-Najoom at bay.

These secrets have also made him a great number of
enemies in the Council of Burning Ones and a considered
threat to the Grand Vizier. Sheikh Azul bin Berith himself
is the most stable of all the leaders of the noble houses, ruth-
less in his destruction of dissent from within. Bristling with
arcane magic, few are willing to challenge him directly and
those that do are quick to learn that his soft features are not
indicative of his true nature. He alone protects the darkest
secrets of the al-Najoom, the only living soul with access to
a pocket dimension that allows the Sheikh unlimited access
to the vaults of the Great Repository unseen and undetected
by the Grand Vizier or his many minions. This access does
not come without a price. Alim Azul is marked each time
upon the back with demonic claws with wounds that he
must cover for days afterwards to hide his sacrifice from the
spies of other houses.

Prestige: Well-known, well established.
Influence and Power: Magic, Lore, Booksellers

Guild.
House Ruler: Sheikh Azul bin Berith.
House Wealth: 4,000,000 gp in assets; 40,000 bp cash

on hand.

38. Bayt al-Waswas
(House of the Whisperer)

A long-standing tradition of mistrust in the doings of
Bayt al-Waswas dates back to the times of their ignomini-
ous founder, the half-fiend efreeti now called Shezbeth
(Liar), his true name forgotten. The common conception
of them as worm-tongued advisors and sycophantic aides to
Sultan’s has been woven deep into the collective memory
of the efreet, beliefs about the al-Waswas so ingrained that
they are blinded to the reality before them. Indeed, the
truth is that in Council and in private, the noble efreet
of al-Waswas rarely speak, content to quietly observe the
doings of the other houses. They do not capitalize on the
troubles of others nor do they seek power for themselves
and have not held a true advisory position to any Sultan
in living memory. When Sheikh Fahd of Bayt al-Bakr
came to them for aide, they offered it passively, selling
them no hidden secrets, offering no known weaknesses of
the Sultan for the firstborn house to exploit.

Bayt al-Waswas seems disarmed by common sentiment
and reserved to their lesser status leaves them to quietly
fade into the background of most meetings or conversa-
tions. Their social invisibility is their protection, their
greatest trick upon the efreet and their ancient adversaries
amongst the other noble houses. As none approach them,
none see the secret doings of al-Waswas. The Liars need
not ever speak for their intentions to be concealed; the
distortions of common minds keep their truths buried
under a thousand layers of accusation.

Prestige: Well-known, widely mistrusted.
Influence and Power: Merchant Exchange, diplo-

matic.
House Ruler: Rafiq al-Waswas.
House Wealth: 5,000,000 gp in assets; 400,000 bp

cash on hand.

39. Bayt al-Ghaib
(House of the Unseen)

Old spirits are the things that make Bayt al-Ghaib, their
lingering presence all that keeps the House of the Unseen
from fading into the past completely. Do not assume this is
a figurative manner of speaking—it is not. Bayt al-Ghaib,
while the youngest of the noble houses, is also the oldest of
them all, its ranks filled by the spirits of those dead efreeti
who would not let go of their ties to the living.

The public agents of the al-Ghaib are living efreeti
relatives who would seem to possess little immediate
interest in the outside world or the politics of the City
of Brass. Their appearance at Council and presence
walking the grounds of their estate is even rarer than
outside visitors. The rumor that they are hiding secrets
and power easily spread through the community of
efreet. In truth, they are only of passing interest to

70

chapter 6: the upper city

anyone with true power, including the Sultan, who is
more than willing to allow their survival.

The most public of the al-Ghaib is Abdul-Bari, not
a Sheikh or a member of the Burning Ones. His status
can only be credited to his odd relationship with Rafiq
al-Waswas and the noble house al-Waswas, the pack
of them seeming to be greatly indebted to him and
reverent in his presence.

The rumor that he has somehow contacted Shez-
beth on their behalf has not gone unnoticed by the
common mass driving some of the most desperate of
them to seek al-Ghaib’s aide in contacting their own
dead families.

Prestige: Minimal.
Influence and Power: Spirit World.
House Ruler: Abdul-Bari.
House Wealth: 500,000 gp in assets; cash on hand

unknown.

Other Houses
Other houses may be created by the DM to add flavor

to their own campaign concept. It may also be assumed
that several of the estates remain vacant after one of the
Sultan’s many purges, or await granting to a particularly
efficient efreeti or burning dervish who shows promise in
the eyes of the Sultan.

40. Tower of the Grand Vizier
Stretching from the basin to just below the height of the

Palace of the Sultan, it is whispered that dark magic and
ancient arcane experiments take place within the lofty
spires of the hellish minaret fortress of the Grand Vizier
of the City of Brass. The roots of the cursed tower find
themselves in the basin, where stout walls of white-hot
bronze surround the base of the tower. A smaller tower
stands in each corner of the four walls. Each of these
towers is an identical replica of the central tower but is
in miniature. A single demon gate opens into the tower
compound from the basin.

The Central Tower houses the Vizier’s private chambers,
his laboratory, harem, and a pocket dimension of clouds
guarded by the Cloud Giant Norl. The upper levels of
the central spire require passage through this area and
the acquisition of a magical key (from Norl’s chambers)
to open the doors that lead to the topmost parts of the
spire. The Conjuring Chamber, the place the Vizier is most
likely to be encountered, is accessible only by teleportation
from a location within the Central Tower.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

41. Cirque of Pain
Dominating the northwestern corner of the Upper

City, almost in the shadows of the Palace of the Sultan

and lit always by the glow of the curtain of fire stands
the Circus of Pain (or Cirque du Pain). This coliseum
complex of white marble pillars, floating stages, a
molten lead racetrack, teleporting arena floor, and
rotating stands is a major draw for visitors from the
planes of evil as well as visitors from throughout the
universe who find themselves drawn into the grandeur
and spectacle of the games of death and blood sport
played out upon its four floating platforms. Here the
PCs will find all sorts of activity and danger to get
themselves caught up in. Audience participation is the
order of the day and allows for interesting role-play and
the chance to win fantastic prizes including the Maul
of Hezoid from the current Circus Champion of Pain
should their adventures in the City of Brass have placed
them upon this course. The PCs could easily end up
a crisped pile of ashes, but that is for good decisions,
exemplary role-play, and the dice to decide.

The Circus of Pain travels from plane to plane every
3,000 years, most often coming to rest on a plane where
it may fulfill the needs of a jaded populace. Always the
Circus Master, a mysterious character who revels in
gambling and combat, has run it. Depending on which
plane of existence the Circus is encountered in, it may
be as small as a large tent with three rings and a dirt
floor. Never in its history has the Circus had such a
dominant and opulent incarnation as it has found here
in the City of Brass.

After the fashion of a true circus, the stadium seat-
ing is arranged in such a manner as to allow viewers
a clear glimpse of activities going on in each stadium
at once. Main events taking place at any one time are
projected by powerful illusions to megalithic size over
the center of the stadiums, affording a better view of
the highlights of the action taking place below. Stadium
announcers hawk like carnival barkers directing the
attention of the masses to the various events, giving
colorful commentary to the life and death action tak-
ing place below.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

42. City of the Dead Sultana
High walls guarded by Demon Gates surround this

darkened platform that never sees the light of the bril-
liant fires of the Plane of Molten Skies and the Plane
of Fire. Unusual plants, whose tall silvery fronds rise
above the edge of the walls, are unusual in the fact
that they seem to grow and thrive despite the fact
that they receive no light. Beyond the dense foliage,
the tips of an onion-domed palace reach shadow-like
over the oppressive walls. Nearest the wall, the dark
outline of a colossal figure can be made out but any
detail of its surface is lost in benighted mystery. It is
noted that the efreeti and others who live in the City
of Brass avoid the City of the Sultana like the plague,

City of Brass

71

swearing that it is a place of ghosts and death. Under
no circumstances will a citizen of the City of Brass
enter the City of the Dead Sultana; rather, if trouble
seems to be coming from that section of the city, they
wait a safe distance away to apprehend anyone brave
enough to pass its demon gates.

The City of the Sultana encompass an entire platform
of several square miles and is filled with night palms

and overgrown with other flora and fauna which grow
magically despite the darkness which hangs over it.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

43. Palace of the Great Sultan
For more information on the Palace of the Great Sultan

see Chapter 9.

Opportunity for Adventure

Their first foray into the Upper City is a good place to introduce the character of Tarbish al Azim
to the PCs. Tarbish may serve as a way to dig PCs out of initial predicaments, or offer them a place to
hide should they unknowingly (or knowingly) get into a scrape that they have a hard time extricating
themselves from. Example: If they have been captured and sold into slavery, Tarbish buys them.

Should the PCs refuse his offers Tarbish, is gracious and lets them on their way. He of course appears
before them again at a later time, typically after they get into another legal entanglement where his
aid is more desperately needed. He whisks them away to a hidden encampment in the Caravanserai
and shares with them his Secrets of the City of Brass as mentioned in Chapter 10: Prologue and
Chapter 11. At some point or another he is not above using a Greater Geas spell to force wayward
into some quest, though DMs should be careful in going this route to avoid railroading their PCs
unnecessarily.

72

Chapter 7: The Middle City
The districts of the Middle City comprise many of the most famous Bazaars and Souks in all the

planes of existence. For this reason they are titled by the name of the bazaar which they are part of
rather than by an official district title.

Locations in the Middle City
The following are some of the areas’ more prominent

places.

Middle City Encounters

Roll 1d8 for every hour spent in the Middle City
1d8 Encounter
1. Rogue Lvl 12+1d8
2. Genie Merchant (DM’s Choice)
3. Burning Dervish Squad
4. Fire Giant Guard Patrol
5. Fighter Lvl 12+1d8
6. Barbarian Lvl 12+1d8
7. Hag (DM’s choice)
8. NPC from the NPC appendix, DM’s

Choice

Bazaar of 1000 Sins (Middle City)

Roll 1d8 for every half hour spent in the Bazaar
of 1000 Sins
1d8 Encounter
1. Pimp (genie of DM’s choice)
2. Drug Peddlar (Rogue lvl 8+1d8)
3. Devil or Demon (DM’s choice)
4. Street Walker (Race of DMs choice, Cost:

Charisma x HD x 10 bp)
5. Extortionist (Ftr Lvl 10, race of DM’s

choice)
6. Courtesan (Race of DM’s choice; Cost:

Charisma x HD x 100 bp)
7. Torturer for Hire (Race of DM’s choice,

Lvl 5 Expert; Cost: Profession [torturer]
skill x 10 bp)

8. NPC from the NPC appendix, DM’s
Choice

Bazaar of One Thousand Sins
Located within the Middle City, the Bazaar of One

Thousand Sins is a popular destination for otherworldly
travelers who seek something a little different from their
visit to the City of Brass.

Those who come to the City of Brass in search of their dark-
est desires and most perverse of delights may find them here.
They may partake of powerful and magical narcotics, partake
of pleasure slaves, or possibly enjoy themselves at the hands
of a highly skilled torturer. Anything is possible and probable
if the consumer can afford to pay the price.

The air within this district is hot and sultry, and seems to be
filled with the scents of sandalwood, jasmine, scorched garbage
and rank sweat. Incense and colored narcotic smoke mix and
swirl to give the whole platform a mirage-like quality. There
is a wavering sense of seduction and pain here that is at once
horrifying, exotic, and stimulating.

Pimps and pushers call out from the corners of tarnished
or garishly annealed buildings offering their wares to
passers by. Powerful illusions project images of the vari-
ous pleasures each brothel, flop house, gambling hall, or
drug den has to offer upon the constantly roiling curtain
of smoke which hangs like a pall over the Bazaar of One
Thousand Sins.

1. The Purple Veil

The Purple Veil is an upper-class brothel located in the
northeast corner of the Bazaar of One Thousand Sins.
The Purple Veil charges a 100 bp membership fee to non-
efreeti who seek admittance beyond its heavily guarded
doors. The interior features a spacious dome covered in
bejeweled pillows of cloth of gold, each of which is valued
at nearly 100 bp. Lying astride the sumptuous pillows,
slave men and women tempt and entice travelers to join
them in private rooms hidden behind dazzling arabesque
tapestries and polished basalt pillars carved in lewd forms
that support the spacious ceiling. Painted upon the dome
are coupling forms of wonder and degenerate perversity
far too maddening for the mortal mind to fathom.

The Purple Veil is run by Master Futuh a hugely obese
efreeti who keeps his harem drugged and docile for his
high class clientele. It is said that his slaves are second
only to the harems of the noble efreeti themselves and
trained in the finer arts of administering carnal pleasures
to their jaded customers.

Master Futuh, Male Efreeti: CR 8; hp 70; white gold
ring with ruby (900 gp), platinum bracelet (800 gp), 2
gold rings (200 gp each).

Pleasure Slaves, Male or Female Com3: CR 2; hp 8;
Cha 15; Perform (any one) +6.

city of brass

73

2. Harem of the Bound Rakshasa

The gilt image of a dancing girl, with her hands tied
over her head and a cruel leather gag stuffed into her
mouth stands atop the domed structure of the Harem of
the Bound Dancer.

Visitors are greeted by a pair of kyton eunuchs who direct
them inside the establishment that is stark in comparison
to the Purple Veil. All around are torture racks and devices
for those interested in the darker side of life. Clean, yet
bare walls of blackest black and whitest white show the
splattering of blood traces upon them. Nine doors lead
from the central chamber, where would be masters and
those specifically trained and paid by the masters of the
Harem meet with their chosen clientele for their evening
of pain and degradation.

The nine doors each lead to nine hallways, each with
nine more doors. What goes on beyond these doors is
not spoken of, nor does such knowledge come cheap. A
minimum price of 500 bp per hour offers the masochist the
opportunity to spend some quality time with either a kyton
or erinyes of their choice. Observing such torture costs 300
bp an hour. Individuals with this particular perversion are
escorted to finely-adorned viewing chambers and treated
to meals consisting of fine wine, and their choice of the
victim of the day or something more civilized. A visitor to
the Harem of the Bound Dancer wishing to participate as

a Master may do so for a price of 1,000 bp per hour. Prices
are non-negotiable. Persons causing problems within this
place ultimately face a retinue of kyton guards and Ayasa
al Shatan, the horned devil who rules over the Harem
with a cruel passion for his work.

Kyton Eunuchs (2): CR 6; hp 52.
Kyton Guards (10): CR 6; hp 60; 2d10 bp.
Kyton Companion: CR 6; hp 52.
Erinyes Companion: CR 8; hp 85.
Ayasa al Shatan, Male Horned Devil: CR 16; hp

172.

3. The Argeeli’s Dream

This domed structure is primarily a smoker’s casbah.
Within its chambers are luxurious silk hangings and
fluffy overstuffed pillows coated in cloth of gold. Exotic
drugs of all sorts are procured and smoked from the huge
argeeli pipes of pure crystal. Some such argeeli stand over
twelve feet tall and are filled with various substances from
lotus laden water to the floating corpses of demons, or the
occasional water and air elemental. Cleolori Krimpz, a
night hag, operates the Argeeli’s dream. Her smoked drugs
range common tobaccos to the wildest narcotics of the
material planes to more exotic flavors such as the larvae
of evil folk and pineal glands of aboleth. She pays well
for strange and exotic substances with which to ply her

74

chapter 7: the middle city

customers. Good characters should note that smoking any
substance derived from a living being is an evil act. Evil
characters should note that passing out from taking one
of her substances means that Cleolori could very well be
selling their essence to the next fool who comes along.
Caveat emptor indeed!

Cleolori, Night Hag: CR 9; hp 72.
The Argeeli’s Dream Services: The following are a

sample of some of the unusual substances and their costs
available from the Argeeli’s Dream. DMs are encouraged
to create their own.

Substance Cost
Cannon 50 bp
Ergos 40 bp
Hannan 25 bp
Higdne 20 bp
Jena 30 bp
Kesh-aath 2 bp
Modron 30 bp

Cannon: This substance is distilled from a rare herb
called kolkis on another plane of existence and is imported
to the shop here. It can be sniffed or smoked. Its effects
are fast-acting giving the user a burst of energy and alert-
ness as well as making the character more sociable and
talkative, but the effects wear off quickly.

Addiction: Fort DC 25, 1d4 Con/week; Recovery: six
weeks.

Effects: The user gains the Alertness feat, a +2 alchemi-
cal bonus to Strength, Initiative checks, and to Charisma
for 1d20+10 minutes.

Side Effects: The user is fatigued for 1d4+2 hours after the
effects wear off. Additionally, the character takes 1 point of
Constitution damage and 1d3 points of Charisma damage
each week the drug is consumed (to a minimum of 1).

Ergos: This substance is harvested from the ergos
fungus, crushed and boiled. The resulting liquid is then
consumed. The effects are felt almost immediately and
last for quite a while, filling the user’s mind with vivid
and rich hallucinations, making everything around him
seem more vibrant, colorful, and enriching.

Addiction: Fort DC 18, 1d4 Wis/week; Recovery: two
weeks.

Effects: The user’s mind is filled with images and hal-
lucinations for 2d4 hours. During this time, the user may
be slow to react. Each turn, for the duration, the user
has a 50% chance to act normally; otherwise, he takes
no action.

Side Effects: The character takes 1d4 points of Dexterity
damage after the effects wear off.

Hannan: This yellowish tobacco has a sweet taste and
odor to it. A character smoking hannan experiences hal-
lucinations, gaining a +2 alchemical bonus to Intelligence
and Charisma for 1d2 hours but takes a –2 penalty to
Strength and Wisdom for the duration.

Higdne: A higdne specimen features four green slender
leaves tapering slightly as they approach the root. Blue

bands stripe each leaf in diagonal rows, much like tiger
striping. The space between the stripes decreases closer
to the root, until the leaves are solid blue. This plant
never flowers. The root itself is the drug. When eaten,
the imbiber gains the effects listed below.

Addiction: Fort DC 22, 1d4 Con/week; Recovery: four weeks.
Effects: The user gains the benefits of the Endurance

feat. If the user already possesses this feat, he instead gains
a +2 alchemical bonus to Constitution.

Side Effects: The user takes 1d3 points of Charisma drain
each week the drug is consumed (to a minimum of 3).

Jena: This brownish tobacco has a slightly bitter taste
and odor. A character smoking it feels a rush of energy
and adrenalin spread throughout his body. For the next
1d4 hours, the character enjoys a +2 alchemical bonus
to Dexterity and on all Initiative checks, but takes a –2
penalty to Wisdom for the same duration.

Kesh-aath: This substance can be sniffed, smoked, or
eaten—the effects are the same. This is an inhibition-
numbing drug made cheaply available and enjoyed by the
throngs of visitors to the Bazaar of One Thousand Sins.

Narcotics and Drugs

The various drugs and substances available at
the Argeeli’s Dream are some of the most potent
in the known planes. Each substance detailed
follows the same basic format.

Description: This details the substance, basic
effects, and usual means of ingestion.

Addiction: This is the Fortitude save DC a char-
acter must make upon consuming the drug. On
a failed save, he becomes addicted and takes the
listed ability score damage each week he doesn’t
consume the substance (withdrawal). So long as
the substance is consumed, no ability damage is
taken from it. Ability damage suffered as the result
of an addiction does not heal naturally during any
week the drug is not consumed but can be healed
magically. If the substance is consumed, ability
damage heals normally that week.

Recovery: This is a listed with the Addiction
effects. To break an addiction, the character must
forego the substance for a number of consecutive
weeks (the exact number is listed in the drug’s
description). Note, the character suffers the
withdrawal damage during this time. A Fortitude
save (DC = addiction DC) must be made at the
end of each week. If the character succeeds on
all saves, he has kicked his addiction. If he fails
a save, he must begin his recovery anew. A heal
spell removes an addiction.

Effects: This lists the effects of the substance,
both bonuses and penalties.

Side Effects: Any side effects and after-effects
of using the substance are listed here.

city of brass

75

Addiction: Fort DC 20, 1d2 Str/week; Recovery: three
weeks.

Effects: The user gains a +4 alchemical bonus on Cha-
risma-based checks for 1d2+1 hours and takes a –2 penalty
on Will saves for the same duration.

Side Effects: None.
Modron: This substance is smoked or sniffed and

heightens a user’s sense of awareness.
Addiction: Fort DC 18, 1d2 Str/week; Recovery: four

weeks.
Effects: The user gains a +4 alchemical bonus on Listen,

Search, Sense Motive, and Spot checks for 1d4+1 hours
and takes 1 point of Strength damage immediately when
the substance is consumed.

Side Effects: After the effects wear off, the user is shaken
for 1d2 hours.

4. The Gorger’s Feast
As not all pleasures of the flesh are of the same genre,

the Gorger’s Feast seeks to serve those with the most
varied and exquisite tastes in fine dining. This large ban-
quet and dining hall boasts the indubitable distinction of
being able to “cook anything you kill.” Big game hunters
from throughout the universe bring their catch here to
be prepared “any way they like it”, for an exceptional
fee of course. Others who are merely in the mood to
“taste” something different are welcome to sample from
the exotic menu. Rewonek, a drow, is the proprietor of
the Gorger’s Feast. Slim as a rapier and tall for his race,
Rewonek knows exactly what wine to serve with whatever
happens to be on your platter and is quick to see his wait
staff refill your glass as soon as a draught is taken. Many of
the more “refined” guests prefer to slay their own dinner
before it is prepared. For that, a special “dinner theater”
of sorts is a frequent draw for an evening’s dining. The
customer is placed within a cube-shaped wall of force with
his prospective dinner and allowed to fight it out to the
amusement of the Feast’s many guests. If dinner wins it is
immediately set free and all of the customer’s gear becomes
the sole property of the establishment.

Rewonek, Male Drow Exp10: CR 9; hp 41; AL N; Str
8, Dex 13, Con 10, Int 16, Wis 14, Cha 15; Craft (cooking)
+15, Knowledge (local) +14; short sword, 500 bp, gold
chain (300 gp), emerald earrings (500 gp pair).

5. The Assassin’s Moon
A slim crescent moon denotes the entryway of this

dark structure on the corner of the Necropolis Way. The
Assassin’s Moon is actually owned by the nobles of the
Bayt Al Sikkyn. Many of their assassins collect information
on their next mark from this building which poses as a
shop selling rare and exotic poisons to would-be murderers
from a thousand dimensions. Raakham Al Abash is the
proprietor of the shop. His knowledge of poisons and rare
alchemical materials is second only to the cruelty with

which he extracts them from the rare creatures he keeps
caged in the back of his shop (just about any poisonous
creature, extraplanar or not, can be found here at one
time or another).

Raakham Al Abash, Male Human Alch16: CR 16;
hp 56; AL NE; Str 8, Dex 11, Con 12, Int 20, Wis 18,
Cha 10; Craft (alchemy) +24, Craft (poisonmaking) +27;
Skill Focus (Craft [poisonmaking]); ring of fire resistance
(10), 4,500 gp in various jewelry; see the alchemist class
in Appendix 5.

6. Al Shallaam’s Coiffures and Beauty
This small shop caters to those who seek the perfect

hairstyle and makeup to match any ensemble. Al Shal-
laam employs a dozen skilled hair dressers and makeup
artists who for a price (and occasional use of magic) can
perform true miracles of beauty and wonder. The shop is
owned by one Asima al’Madr.

Getting a trim and a style from one of these expert
beauticians grants the character a +2 circumstance bonus
on Charisma-based checks when dealing with members
of the opposite sex (of a race the character’s race finds
attractive) for 2d6 days. An Al Shallam Beauty Makeover
can increase the bonus to +4, but it lasts only 1d4 days.
More intensive work such as age defying skin treatments
cost extra but can knock 2d10 apparent years from the
flesh of any recipient. It is even rumored that unwanted
fat can be magically removed or “redistributed” to more
appealing areas of the body.

Asima al’Madr, Female Human, Exp12: CR 11; hp
41; AL N; Str 9, Dex 12, Con 12, Int 17, Wis 16, Cha
20; living brass necklace with emerald stones (7,000 gp),
3 gold rings (150 gp each), ring of comfort.

Al Shallaam’s Coiffures and Beauty Services: Services
offered by Al Shallaam’s include:

Service Cost
Trim-n-Style 10 bp
Al Shallam Beauty Makeover 50 bp
Skin treatment 70 bp
Body reconfiguration (fat redistribution)* 2,000 bp

*Grants a +1 inherent bonus to Charisma. This can
only ever be done once per character.

7. Hori’s Boutique
This boutique serves to siphon the funds earned by the

many prostitutes, temple virgins and pleasure slaves who
ply their trade within the Bazaar of One Thousand Sins.
Owned and run by Khafi Jazeer, this shop offers boudoir
wear and dancing attire made of the most unique and
fashionable materials, a few of the items sold here possess
unique magical properties.

Khafi Jazeer, Erinyes: CR 8; hp 85; 3,400 gp in vari-
ous jewelry.

76

chapter 7: the middle city

Hori’s Boutique Services: Items for sale here in-
clude:

Item Cost
Boudoir wear, average 20 bp
Boudoir wear, fine 150 bp
Dancing attire, average 20 bp
Dancing attire, fine 100 bp
Slippers of seductive dancing 2,000 bp
Girdle of touch me not* 11,400 bp

8. Faakhira’s Conservatory
Many of the slaves and daughters of deposed nobles who

find themselves in the Bazaar of One Thousand Sins need
some training before being turned loose upon the unsuspecting
masses who throng to the Bazaar. It is at Faakhira’s Conservatory
where they are trained in the arts of seduction, dance, music,
and the physiology of beings from many strange worlds. A
course in training at Faakhira’s Conservatory usually entails
getting the prospective pleasure slaves addicted to kesh-aath,
an addictive, inhibition-numbing drug frequently used by the
masses that swarm the Bazaar. Once the addiction is complete,
the training truly begins. Faakhira is a believer in the “spare
the whip” philosophy and has been known to beat more than
one of her more willful charges to death. On rare occasions
she has horribly scarred the faces or bodies of those whom she
perceives are more beautiful than she is.

Faakhira must be careful in this however, for the masters
of these pleasure slaves have been known to exact a high
price for damaging their property. Despite her shortcomings
Faakhira is good at her job, for the pleasure slaves of the
Bazaar of One Thousand Sins are renowned throughout
the multiverse as the best at what they do.

Faakhira, Female Efreeti Brd16: CR 19; hp 121; AL
LN; Cha 17; Perform (dance) +21, Perform (oratory) +19,
Perform (sing) +17, Perform (string instruments) +17;
diamond ring (2,000 gp), ruby earrings (1,500 gp pair),
ruby and sapphire necklace (5,000 gp).

9. The Repository Annex
While the Repository itself is, for all intents and

purposes, off-limits to just about everyone in the known
universe, the Annex is open to any who can afford the
price of admission. Unlike the great tower beside it, pay-
ment does not mandate the sacrifice of any body parts or
the memories. The building housing the Annex hangs
from the underside of the Palace of the Khan by a single
enchanted unbreakable strand of hair taken, according
to popular legend, from the flame-witch Madani Jahani.
A wobbly bridge made from living brass and obsidian
connects it to the same platform as Indizhar’s Bridge on
the opposite side. Deeply colored crimson veins bored
through the flesh-colored marble stone comprising the
building’s walls. Unlike the Repository, the Annex appears
to be built according to perfectly ordinary architectural

doctrines—it is box-like, with thirteen broad levels sup-
ported by ornate arabesque columns. However, like the
Repository, the Annex just does not seem to belong in
the City of Brass–and yet it does. It continually exudes
an ineffable sense of otherworldliness.

The Annex is a storehouse for spellbooks, scrolls, and
other arcane and divine magical writings taken from
spellcasters who’ve become slaves within the City of Brass.
A perpetual queue of spellcasting petitioners extends out
from the doors (which have not closed in more than 2,000
years), across the black glass bridge, onto the platform,
and then down a spiral staircase that descends to numer-
ous platforms in the Lower Levels and Basin. It is said
that some mortal wizards have undergone the sickening
transformation into lichdom as they have waited for the
Sultan or Grand Vizier’s permission to access the Annex’s
tomes, many of which are severely restricted. More then a
few of these stalwart knowledge-seekers continue to wait
and have taken up residency amongst the crypts of the
Basin within the Great Ziggurat. Others, impatient with
the decades-long wait in some cases, have broken down
in the end made the requisite sacrifice to interact directly
with the scholars in the Repository. Most have lived to
regret the experience. A squad of fire giant soldiers and
efreeti guards the building’s entrance. Inside the foyer,
an efreeti clerk and a gaggle of azer assistants manage
access to everything inside.

Admission to the Annex requires payment of a magical
item with a value of at least 1,000 bp (5,000 gp). Upon
paying this admission price, the efreeti clerk or his assis-
tants takes the petitioner into the stacks, where piles of
magical tomes are located. Individuals seeking to learn
new spells find that they may learn any arcane or divine
spell of up to 6th level by studying the tomes found within
the stacks. This of course excludes cold-based and water-
based spells (none of which are available; scrolls with such
spells are destroyed, while the pages within a spellbook or
tome are erased). Scribing spells from the stacks costs the
seeker an additional 20 bp per spell level, which is paid
to the one of the assistants upon selection and scribing
of the spells. The tomes and scrolls in this place are for
reference, scribing, and learning only—none are for sale.
Any PC spellcasters who have been enslaved find their
spellbooks, scrolls, and such in this place. A PC slave that
buys its freedom (or escapes its bonds) can buy back his
spellbook (scrolls, and so on) providing he can prove that
it belongs to him and that he can pay the asking price
(usually total spell levels x 5 bp).

Fire Giant Guards (6): CR 10; hp 142.
Efreeti Guards (2): CR 8; hp 75; see Appendix 1.
Efreeti Clerk: CR 8; hp 65.
Azer Assistants (20): CR 2; hp 11.

10. Nyissa’s Web
In the Middle Levels, strung between the Pagoda of

Devils, a residential tower, and the Bazaar of One Thou-

city of brass

77

sand Sins, is a web woven entirely from hemp and brass
thread. Each strand is as thick around as a fire giant’s arm.
It is the home of Nyissa, self-proclaimed head priestess
of the spider goddess. The web lies flat, looking down
on the City beneath it. It is a complex, dizzying array
of shapes purported to be sacred to the goddess, shapes
that symbolically represent her true name—the name by
which her chosen few shall know her—in a hundred dif-
ferent languages. The center of the web supports Nyissa’s
lair, a spherical basket made from brass-reinforced wicker
and the nexus of the webs’ numerous strands. She never
leaves her home, which is roughly the same size inside as
a three-story house, nor does she receive many visitors.
Those who seek an audience with her must enter through
a difficult entrance in the bottom of the basket. Many
would-be seekers of the spider goddess’ wisdom have died
attempting to see Nyissa in person, falling to their deaths
in the City Basin.

Navigating the web requires a DC 20 Climb check
and it takes 10 rounds minimum to reach the center.
Anyone attempting to climb around basket to get to the
door underneath it must make succeed on a DC 25 Climb
check each round.

Nyissa is a peculiar woman, to say the least. She is of elven
heritage but tries to make people believe she is a drow. As
her pale white skin and golden locks belie such a fanciful
heritage, she dyes her skin and hair with indigo woad on a
weekly basis. A successful DC 15 Spot check while viewing
her reveals the truth quickly enough. Moreover, she is not
truly a cleric of any spider goddess known to the people of
the City of Brass. She’s simply another crazy person with
way too much time and rope on her hands. But that still
doesn’t stop some people from coming to her. In fact, a
small cadre of disciples has attached themselves to the
high priestess, hanging their own meager baskets from
the web in an attempt to live near her sacred presence.
Every once in a while, unfortunately, a visiting wisdom
seeker climbing through ropes inadvertently knocks one
of their baskets loose and sends him plunging toward an
ignoble end in the City Basin.

The monks in the Pagoda don’t mind the web being
attached to it, as they see Nyissa’s folly as a harmlessly
amusing distraction. Meanwhile, the patrons who visit the
bazaar are generally so filled with lust and mind altering
chemicals that they more or less regard her as an amuse-
ment and curiosity.

Nyissa, Female Elf Exp10/Clr3 (??unknown??): CR
12; hp 45; see Appendix 1.

Nyissan Disciple, (various races) Com8: CR 7; hp
25.

Souk Dhimmi
This foreign quarter sits on an iron and steel platform

that emerges from the City’s inner wall. Houses are built
from different grades of steel, mostly because the foreigners
living here (called dhimmi by the locals) are not allowed to

live in brass buildings. Even slaves are allowed to have brass
housing, if their masters so will it, but dhimmi are not. In
fact, it is against the Sultan’s law for a foreign guest of the
City of Brass to live above his station, though there are
notable exceptions. Dhimmi caught with brass furnishings
or constructions must pay a stiff fine; those who are caught
with living brass are summarily executed. The dhimmi are
those foreigners who are engaged in official business with
the Sultan’s administration, such as trade offices, embassies,
and other members of foreign government.

Foreigners in the city on unofficial business–that is, the
ones that came in through the normal channels, uninvited,
can live wherever they can afford. The only stipulation
placed on such foreigners is that they pay a unique tax
that is supposed to guarantee their protection while in
the City of Brass, at least in theory. The parameters of
this protection are such that the sultan’s officials almost
never have to act on it, nor are they willing to reimburse
the tax in the event the city’s so-called protections fail.
The dhimmi, on the other hand, are tax-exempt due to
their diplomatic status, which gives them a whole host
of fringe benefits not available to other foreigners. Of
course, being tax-exempt means they suffer considerable
drawbacks, as well, such as not being allowed to enter any
part of the City outside their souk without the proper pa-
perwork. Guards love nothing more than hassling dhimmi
who don’t have their papers. Many make several times
their regular monthly salaries collecting bribes from such
unfortunate foreigners.

One nice thing about the souk is that things normally
proscribed in the City proper can often be acquired in
it. Technically speaking, the souk is off limits to the
Sultan’s people due to various treaties with foreign and
other planar governments, though that certainly does not
prevent them from entering it when they really need or
want to. However, they generally leave the souk alone
in order to not rock the diplomatic boat too much. As a
result, many illegal things enter the City on diplomatic
wagons. The foreign black market thrives in the souk. It
always seems to be three steps ahead the sultan’s Dervishes,
whose informants somehow manage to give them outdated
information every single time.

The souk’s most prominent citizen is a human named
Noman al-Ajadi, once a caliph in a desert kingdom on a
mortal plane. His house sits atop an artificial hill, look-
ing down on both the souk over which he rules and the
Lower Basin below. Rumors run rampant that he and the
Sultan are very close friends and that someday he may
be allowed to move to the City’s upper levels, a first for
a dhimmi. Any time foreigners run into trouble with the
law, they tend to go to al-Ajadi for help. He never gives
assistance for free, although he gladly takes payment in
the form of favors if a petitioner has enough power or
influence to peak his interest.

The least prominent citizen residing in the souk is the
dwarf poet everyone knows simply as Ydnar of Looh. How
he got to the Plane of Molten Skies much less the City
of Brass is a mystery to everyone who has ever had the

78

chapter 7: the middle city

misfortune to encounter him, especially given that he is
so incompetent at everything he does. One story currently
circulating in the night markets is that Erkath Bal, a god-
dess on his native plane, cursed him with madness and
displacement after he offended her with his ill-begotten
words and loutish speech. As a poet, he failed miserably.
In the City of Brass, he has sunk to lower depths: He can
be found walking around the streets in tattered swaddling,
carrying a threadbare teddy bear in one hand and ringing a
brass bell with the other, crying at the top his lungs about a
galactic conspiracy to discredit his art. He also believes the
demon-lord Orcus spends every waking moment plotting
to kidnap Grumby the Bear so he can sell it to Lucifer for
1,000,000 bp and a bone hairbrush. To say Ydnar of Looh
is insane is something of an understatement.

Souk Dhimmi maintains its own watch, paid out of
taxes on items sold in the black market. These mercenar-
ies hail from all planes of existence, but most are human.
They tend to be adventurers who live in the district,
and take a percentage of pay to work a few days a week
patrolling it.

Ydnar of Looh, Male Dwarf Com4: CR 3; hp 8; AL
CN.

Grumby the Teddy Bear: CR 1/10; hp 1.

11. The Iron Fortress
This fortress built upon the corpse of an iron giant serves

as headquarters for Noman al-Ajadi’s diplomatic mission and
financial enterprises in the City of Brass. The oddly shaped
structure is heavily guarded by al-Ajadi’s private mercenary
force, and warded against magical intrusions by those who
would seek to rob him. Meetings with al-Ajadi are by ap-
pointment only, if he knows you, or not at all if he doesn’t.
Rumors abound that the iron giant is not truly dead and one
day it will awaken from its slumber. Nobody knows what to
expect when that happens. Until that day, however, Noman
al-Ajadi is content to make it his home.

The lower half of the fortress sits atop the dead giant’s
folded arm and chest. There are three towers and one
barbican gateway here. It is where most of the daily traffic
passes through. Inside, a crooked staircase climbs to the
giant’s shoulder and back, where there is a second wall,
another heavily guarded gate, and two more towers. Behind
the second wall is al-Ajadi’s residence, as well as a barracks
for his soldiers, and storehouses that allegedly descend
into the giant’s body cavity. The back of the fortress has a
small servant’s entrance, but no formal gates. Seven more
towers line the rear and lateral walls. Rumors say there is
a secret door in the giant’s left foot along with a narrow
tunnel that bores through the leg bones and which deposit
a person in the main residence’s food pantry.

Noman al-Ajadi, Male Human Ari20: CR 19; hp 90;
AL LN; Str 14, Dex 12, Con 10, Int 17, Wis 16, Cha 17;
Bluff +25, Diplomacy +23; +3 longsword, 400 bp, silk
robes (5,000 gp), salamander-scaled boots (1,000 gp), 3
platinum rings (600 gp each).

Typical Fortress Guard, Male Human War12: CR 11;
hp 66; masterwork longsword; 3d10 bp.

12. Black Market
There is no single black market per se, unlike the

countless day and night markets sprouting up in every
alley wide enough to support a stall or three. Instead, the
black market has fixers in every major market who are
willing to do business with people whom they consider
trustworthy. Fixers engage in normal market business as
a cover, but are distinguished by a small red hand inside a
red circle, usually placed discreetly in the corner of their
shingle or standard. One must approach the fixer with the
words “‘Salam ala’kham!’ cried the water-seller.” (This is a
line from a not-so-well known tale about a thief who stole
everything from a rather doltish sultan.) Once in a fixer’s
good graces, a person can purchase just about anything
from him. If something is illegal or rare, he pays more for
it; if something is common, then he pays about 60% of
its market value and it is invariably stolen property. Spe-
cialty illegal goods arrive on diplomatic wagons. If there
is one thing al-Ajadi forbids it is organized thievery in the
Souk itself, not that the really desperate or determined
are swayed by his edicts.

Typical Fixer, Male or Female Human Exp10: CR 9;
hp 51; AL N; Bluff +12, Sense Motive +12, Sleight of
Hand +16; 4d8 x 10 bp.

13. Mastaba Well
One of the larger public wells in the souk, the Mas-

taba Well is so named because of the inordinately large
number of mastabas (stone benches) surrounding it. Old
men and women frequently gather at the well, sitting on
the benches all day long while they drink tea or coffee,
gossip, and play games. Up to 2 pints of water can be
freely taken from the Well (this is a person’s daily ration).
After a person’s daily limit is reach, each additional pint
of water must be purchased by that character at a cost of
1/2 bp (or 2 gp, 5 sp).

Other people from the surrounding neighbors come here
to claim their daily ration of water, which is overseen by
an efreeti named Dafydd Hezekiah. Hezekiah is unlike
other efreeti in that he is not a native of the Plane of
Fire—not of this timeline anyway. He comes from another
time in another dimension where the entire efreeti race
is enslaved to powerful and terrible azer lords.

At night, when Hezekiah goes home, he closes the steel
lid on the well and locks it—only he has the key and he
keeps it with him at all times. An enterprising burglar can
pick the well lock with a successful DC 20 Open Lock
check. If patrolling guards catch someone stealing water,
they throw him off the City wall.

Gather Information checks made at the Mastaba Well
receive a +4 circumstance bonus due to the gossipy nature
of the people who frequent the place.

city of brass

79

Dafydd Hezekiah, Male Efreeti: CR 8; hp 69; master-
work scimitar (Large, 1d8).

14. Old Sewers
Nobody can remember what used to sit near this section

of the City’s inner wall, but whatever it was it must have
been huge. The abandoned sewage tunnels inside the City
wall are large enough for hill giants to comfortably move
around inside, at their smallest, and as large as a dragon’s
cavern at their largest. In theory, the sewer system could
conceivably descend the entire length of the wall, as well
as go all the way around it. The last time a brave soul
attempted to map it, he managed to document 15 square
miles of it under Souk Dhimmi alone before getting eaten.
A cartographer in the City Basin currently owns his maps,
though how he got a hold of them is unknown. Today,
the tunnels are sealed off. Magic employed by the souk’s
mercenary wizards takes care of most sewage (for a fee, of
course). Iron grates cover the few obvious sewer mouths
still remnant. The thieves’ guild has a candlemaker’s
shop over one prominent grate that gives access to one
of three tunnel nexuses. Noman al-Ajadi is supposed to
have an entrance somewhere near his home. Other hid-
den entrances also exist.

Nobody in their right mind goes into the old sewers any-
more. If they do, then they are either foolhardy or suicidal.
Strange creatures live in them, including, according to
popular myth: an elemental crocodile that eats anything
that comes near it; a colony of formian artisans who are
pacifists; a chthonian Elder God; and blind, bat-winged
dinosaurs well adapted to the dark conditions. No one has
ever returned to the souk with firm evidence of anything
living in sewers, usually because they don’t come back at
all after they enter them.

15. Si’la Market
This is one of the greatest markets in all the planes,

stretching the entire length of Souk Dhimmi down Si’la
Boulevard. Law and custom forbid efreeti and djinni
vendors from selling their wares to dhimmi without pro-
hibitively costly licenses. As such, many other vendors of
varying races have set up shop here. Thousands of vendors

maintain tents, stalls, caravans, and pushcarts in the mar-
ket, hawking any mundane item a person can imagine, as
well as a host of magic items. (Any piece of equipment
in the PHB and many non-unique magic items from the
DMG are available, though the prices vary wildly and are
always open to negotiation). The Ibari Consortium, which
is owned and operated by one of the Sultan’s lazy, adopted
nephews, acts as the Si’la Market police force; they are the
one group in the souk beyond Noman al-Ajadi’s control,
much to his disgust. Even though the group’s mandate
is to ferret out thieves and black marketers, its members
spend most of their time shaking down the vendors for
bribe money. Despite the exorbitant prices, the market
still makes money hand over fist. Nobles come from the
City by permit to the market on a daily basis so they can
shop, and they are more than willing to spend as much
money as it costs to get goods they can’t normally get in
their own markets.

Typical Si’la Hawker Exp4: CR 3; hp 12.
Ibari Consortium Enforcer, Male Efreeti: CR 8; hp

72; armed with falchion (Large, 2d6); 3d10 bp.

16. The Silver Kettle
This tiny little shop is on an insignificant byway off

of Si’la Boulevard. Clusters of wool-scrubbed pots and
pans hang from a hammered iron awning at the store’s
front. A wide window below the awning opens on the
workshop within, which is crammed with hundreds of
assorted cooking and kitchen implements in varying
degrees of completion. Jack Shue, the youthful half-elf
proprietor, can always be found straddling an imported
dragonwood bench, hammering away at something and
muttering happily to himself about the “good old glory
days of High Adventure.”

Jack lives in a world of his own making.
He’s crazy with delusions of grandeur, and
has been since the day he woke up one day
five years ago here in the City of Brass. He
vaguely remembers finding a magic lantern
once, but that’s pretty much it. Calling
himself “Diamond Jack,” he firmly believes
he is a notorious adventurer who has
already conquered the greatest dungeons
the multiverse has to offer. Unfortunately,
he was forced into early retirement, he
says, in order to keep things on an even

keel for the other adventurers out there, you see. Rappan
Athuk? No problem. In his world, he single-handedly went
from top to bottom in less than 2 days time. Remember
Hall of the Rainbow Mage? Easy as pie. He did it twice,
the second time just for the hell of it. It doesn’t matter
what name a person throws at him, Diamond Jack has a
surprisingly accurate sounding tale about it. And don’t
even get him started on the City of Brass. As far as he is
concerned, the Sultan rules by his providence alone. Jack
fancies himself a grizzled scoundrel and ladies man. He is

Roll 1d20 once every 10 minutes the characters spend prowling
the sewers.

1d20 Encounter EL
1. 1 flame-spawned giant crocodile (14 HD) 8
2. 1d3+1 bodaks 11
3. 1d4+1 vrocks 12
4. 1 roper 12
5. 1d4+2 blind fiendish megaraptors 12
6. 1 fiendish purple worm 14
7-20. No encounter

80

chapter 7: the middle city

neither, just a simple pot maker. However, if you let him
talk long enough you just might start thinking there is a
shred of truth in his words.

Jack Shue, Male Half-Elf Exp6: CR 5; hp 22; AL N;
Str 12, Dex 14, Con 11, Int 10, Wis 15, Cha 23; Bluff
+14, Diplomacy +14, Gather Information +13.

Jack’s Goods: Jack has an assortment of goods he offers
to the would-be buyer. A sample of them is listed below.

Service Cost
Pot or Pan, iron 2 cp
Pot or Pan, brass 2 sp
Pot or Pan, living brass 3 bp
Utensils, iron 1 cp per 4 utensils
Utensils, living brass 1 bp each
Maps, Sultan’s Palace* 500 bp
Maps, Ziggurat of Flame* 100 bp
Maps, City of the Sultana* 200 bp
Maps, Rappan Athuk* 100 bp
Maps, Tomb of Abysthor* 100 bp
Information, souk gossip 1 bp
Information, city gossip 1 bp
*These maps are fakes with absolutely no basis

in reality though they are of exceptional quality.
Characters who have seen these places first hand
immediately knows the map is fake.

17. Bobbit of Sharidesh
Bobbit is not so much a shop as he is an institution.

This little, brown-skinned street urchin sits on the same
street corner every single day, plying his trade, such as it
is. He wears stained cotton trousers that are two sizes too
large and a ratty, cotton turban (inside which he hides
an incredibly long braid of hair). He loudly offers his ser-
vices to any and all passers-by. If someone doesn’t require
anything, he resorts to flat out begging. Or, he plays the
sympathy card by telling a sad story about how his parents
and 13 older siblings died unfortunate deaths when the
ferry to the Middle City capsized, dumping passengers
and crew fifty stories. Above all else, Bobbit is polite in
his interactions, especially if people are rude to him. He
might be dirt poor and stink to heaven, but by the gods
he’s still got his manners.

Bobbit of Sharadesh, Male Human Com1: CR 1/2;
hp 4; AL LN; Str 8, Dex 11, Con 10, Int 11, Wis 12, Cha
14, Bluff +6; ring of fire immunity.

Bobbit’s Services: Bobbit offers the following to his
customers:

Service Cost
Earwax removal 1 cp
Nostril cleansing 1 cp
Hair cutting 2 cp
Fingernail cutting/cleaning 1 cp
Toenail cutting/cleaning 2 cp
Tooth brushing 1 cp

Praise and adoration 1 cp
Man servant 5 sp per day
Street guide 3 cp per hour
Spying 2 sp per day
Message running 2 cp
Errand running 4 cp per errand

18. Jewel of Beshevar
Hami al’Hazred, an elderly cheitan, started this shop

one hundred years ago after he was discharged from the
City militia. He had always wanted to sell the exquisite
rugs made in the outlying towns and villages, places
where he was stationed for much of his military career.
Just before he left the military, he wisely married a woman
whose entire family did nothing but weave rugs. She had
a terrible disposition, the kind that never let her speak a
kind word to or about anybody. Hami felt quite relieved
when she died. As was her village’s custom, he cremated
her. As a final farewell, he fed her ashes to the goats
outside their house. Today, he and his six children run
the Jewel. His eldest son, Hami II, transports new rugs
from their grandparent’s workshop in their home village
on a weekly basis, using the family wagon (pulled by the
two family flame-spawned oxen and 1 flame-spawned
bull borrowed from the kindly neighbors). Unbeknownst
to the others in the al’Hazred family, Hami II has been
having a secret affair with a young elf girl in the service
of a minor noble.

The average rug is made from a combination of silk,
wool, cotton, and goat hair, and is typically large enough
to cover the floor of an entire room. One in ten rugs is
actually a carpet of flying.

Hami al’Hazred, Male Cheitan War5/Exp6: CR 10;
hp 46; AL LN; Str 14, Dex 12, Con 12, Int 14, Wis 10,
Cha 10; Craft (weaving) +19; Skill Focus (Craft [weav-
ing]); +1 scimitar.

Hami II, Male Cheitan Exp1: CR 1/2; hp 6; AL LN;
Str 14, Dex 14, Con 12, Int 14, Wis 10, Cha 12; Craft
(weaving) +9; Skill Focus (Craft [weaving]).

Jewel of Beshevar Goods: The following can be pur-
chased from Hami al’Hazred:

Item Cost
Rug, ghadar 100 bp
Rug, khosujay 200 bp
Rug, asab 300 bp
Rug, bopal 400 bp
Carpet of flying (5 ft. by 5 ft.) 5,000 bp
Carpet of flying (5 ft. by 10 ft.) 8,000 bp
Carpet of flying (10 ft. by 10 ft.) 14,000 bp

Ghadar Rug: This style of rug is distinguished by its reliance
on the different shades of red to create patterns. It is generally
used for telling tales about a family’s prominent ancestors.

Khosujay Rug: This is a prominent style found in the
households of minor nobility and moderately wealthy. The

city of brass

81

patterns woven into it tend to show fanciful gardens and
buildings in Paradise.

Asab Rug: Marked by a predominance of tan and black
hues, this style once enjoyed fame as the rug of choice
among previous sultans. It is also one of the most durable
rugs, taking a very long time to wear out.

Bopal Rug: The most expensive rug one can buy, it is
characterized the filaments of gold, platinum, copper,
and brass running through it. Some varieties are known
to have living brass, which can dynamically change the
patterns according to the owner’s whimsy.

19. Servants’ Quarter
The vast majority of the households in Souk Dhimmi

have servants of some sort, usually of the tiefling variety.
Though tieflings are persona non grata in the City of Brass,
they are allowed in the souk strictly as second-class citi-
zens in the employ of foreign diplomats, their friends, and
families. In truth, practically anybody can get a permit
for a tiefling servant. They can be recruited from agents
in the Si’la Market. Tiefling wages are fixed by law at 2
sp per month, unless their masters require they find their
own accommodations in which case they get 5 sp per
month. The Servants’ Quarter is where they live, not
because they must but because it is the only place in the
souk with housing they can afford. Tiefling-only markets
abound, as do other shops owned and operated by azer
slaves that cater to their specific needs (such as food and
clothing). Every second weekend, tiefling servants are
allowed one day off, and so fill the quarter, gathering in
large groups to exchange news, gossip, gifts, and generally
just enjoying the company of friends they haven’t seen
in two weeks.

Merchants in this quarter don’t often sell to outsiders,
not that outsiders would really want to buy their goods,
as it is very shoddy. More often than not, it’s second hand
or stolen from the households of their masters.

Typical Tiefling Slave, Com5: CR 4; hp 12.

20. Sa Qahweh
Also know in Common as “Three Pounds of Coffee,”

this comfortable, spacious shop is owned by Musa Ayoub,
who once served the Sultana in his childhood as a kitchen
boy. During his time in her palace, he was always getting
into trouble for talking with strangers. As such, when he
finally retired he decided to open a traditional-style coffee
shop, not because he was an aficionado but because he
wanted the opportunity to meet all kinds of new people.
In the days before the current Sultan, things were much
different. The foreigners living in it were of much better
breeding than they are today, so it was only natural for
him to open Sa Qahweh in their district.

The shop is situated in such a way that the sun always
finds a way into the main sitting room. Cushions lie
scattered all over the floor, turning the intermittently

spaced wooden tables into small islands. Each table has
one hookah, a bronze pot for dirty hookah water and ex-
pired tobacco leaves, and a tiny charcoal burner. Ayoub
makes the coffee at a bar along the back wall, serving it
in ornately carved stone cups. The coffee of his homeland
is very rich, and served with a healthy dollop of sugary
tree sap. Foreigners find it much too sweet for their liking,
in fact. Learned men from the souk temples congregate
here to debate religion, philosophy, and politics (though
the latter not too loudly, for fear of dervish informants
reporting their potential sedition).

Musa Ayoub, Male Dwarf Exp10: CR 9; hp 47; AL
LN; Str 14, Dex 8; Con 15; Int 12, Wis 14, Cha 14;
Diplomacy +15.

Musa Ayoub Goods and Services: The following are a
few of the coffees and items available from this shop:

Service Cost
Coffee, local 4 sp
Coffee, imported 1 gp
Coffee, royal 1 bp
Dates 1 gp
Olives 4 sp
Rice pilaf 3 sp
Goat milk 3 sp
Lamb stew 1 gp
Hookah tobacco 1 bp

21. The Minter’s House
This tiny, unassuming building pressed up against the City’s

outer wall by just one of many barracks for the Sultan’s elite
soldiers. The mint is where the City’s money comes from. It is
surprising small considering the volume of brass pieces come
out of it. In truth, the mint doesn’t really make the brass coin-
age, for that is done in the Agony Forge at the bottom of the
Ziggurat of Flame, where azer slaves stamp captured souls into
them. The coins are then enchanted by Thunderheel Anger,
a minotaur sorcerer from a world that no one remembers any
more. The coins are not brought to the mint either, as he
can perform his magic from a distance. Also, he being here
and the coins being in the Agony Forge ensure their security.
Thieves would be harder pressed to rob the Ziggurat, which
is protected by the burning dervishes and the Sultan’s head
priest, than they would be trying to rob the mint itself. (Most
thieves don’t realize the coins aren’t in the mint, and when
they attempt to rob it end up finding a simple old minotaur
playing chess with a skeleton named Zebediah.)

Twice since assuming the job of Master Minter have adven-
turing companies kidnapped him and held him for ransom.
Both times the elite soldiers supposedly protecting him were
summarily executed for their sloppiness. The burning dervishes
recovered him with little problem. The heads of the offending
parties were filled with molten brass and then hung from the
gates of the Sultan’s palace as warning to others. Today, the
soldiers watching Thunderheel go out of their way to protect
him, fearing a similar fate as their previous comrades met.

82

chapter 7: the middle city

Efreeti Elite Guards: CR 10; hp 97; see Appendix 1.
Thunderheel Anger, Male Minotaur Sor16: CR 17; hp

111; AL LE; Str 19, Dex 10, Con 15, Int 13, Wis 10, Cha 20;
+2 greataxe, ring of fire immunity; staff of fire (41 charges).

Zebediah, Medium Skeleton: CR 1/3; hp 6.

The Bazaar of Arcana
The Bazaar of Arcana, crossed by the broad Sultan’s

Boulevard and flanked adjoined by the awesome edifices
of the Great Repository and the Minaret of Screams.
The stalls and structures of this souk are filled with the
strange merchants hawking wands, staves rods, potions,
rings, scrolls, and wondrous items, as well as reagents and
components of nearly every type imaginable needed to craft
whatever an arcane master would desire, up to a point.

A magical Bazaar is a strange and wondrous place but
it can easily become unmanageable for the DM to run.
Should a DM wish to puts some breaks on their PCs they
should use the following suggestions to control the flow
of magical items into their campaign:

• No magic item worth more than 80,000 gp value is sold
to visitors to the Bazaar of Arcana, and no items of frost
or water may be sold here by law.

• Limit the PCs knowledge of magical items to their in-character
knowledge. To determine if a magic item is available, the PC must
first know what they are looking for. It is unrealistic to assume that
PCs have knowledge of every sort of magic item. Therefore, it may
be surmised that through magical research and study of ancient
text, a PC skilled in Knowledge (arcana) may have uncovered some
knowledge of strange and obscure magic items that they have not
personally come in contact with. To exhibit prior knowledge of
such a magic item the PC must make either a successful Knowledge
(arcana) check (DC 15 + 1 per 10,000 gp value of the item in
question), or a successful Bardic Knowledge check of equivalent
difficulty. Should the PCs check succeed they may indeed have
knowledge of the item that they seek and may thus go seeking for
it within the Bazaar.

• Set a percentage chance that sought after magic items are
found within the Bazaar. Despite the plethora of magical
items present and traded at the Bazaar by the various efreet,
dervishes, jann, and foreigners, there should only be a 25%
chance that specific magic items are found within the Bazaar.
Just because it is a Bazaar of Arcana, filled with fantastic
wonders, does not mean that it has every wonder instantly
or readily available for purchase.

• Roll on the random magic item tables in the DMG, disregard-
ing or rerolling any items over 80,000 gp in value.

• Several of the shops and stalls found within the Bazaar of
Arcana are more permanent in their nature and are thus the
highest sought after of any other shops within the souk.

22. Ayasa al Nar (The Staff of Fire)
A traveler from the material planes, Halif crafts exquisite

magical staves for a price. His djinni noble slave, Gha’Bi
functions as his assistant.

Whichever material components Halif should need for
crafting various staves are brought to him by Gha’Bi in
short order, or are brought by those seeking the creation
of a mighty staff. Halif is careful to follow all of the laws
of the city, as he is wise enough to know that the time
may come when Gha’Bi somehow frees himself and the
tables become turned—the slave becomes master and the
master becomes slave.

Halif, Male Human Wiz18: CR 18; hp 63; AL CG;
Str 10, Dex 10, Con 12, Int 19, Wis 13, Cha 12; Craft
Staff; staff of transmutation (36 charges), staff of fire (21
charges), ring of fire immunity.

Gha’Bi, Male Noble Djinni: CR 8; hp 70.

23. Bel a Din’s Jewelry
The great sorceress Bel a Din crafts amulets, necklaces,

charms, bracers and rings of all sorts. Due to their great
beauty they are fantastic craftsmanship, she charges
25% more than the standard market price for her wares,
however she may be inclined to craft them at a reduced
price if jewels, pearls, lapis lazuli and the like valued at
over 1000 bp are brought for use in the items construc-
tion. Being one of the Halifi, she enjoys the protection
of the Sultan, but is more apt to be friendly with foreign
visitors to the city.

Bel a Din, Female Elf Sor16: CR 16; hp 45; AL NG;
Str 11, Dex 14, Con 10, Int 17, Wis 16, Cha 22; Craft (jew-
elrymaking) +22; bracers of armor +6, staff of defense.

24. Wands of Wonder
Jahiz, an efreeti wizard crafts various wands for sale

to those with the coin to purchase his wares. He enjoys
haggling over a price and always starts at double the
standard price for his wands. Characters can usually find
any wand listed in the DMG here; and if its not, Jahiz
can usually craft it.

Jahiz, Male Efreeti Wiz8: CR 12; hp 90; AL LN; Craft
Wand; wand of fireball (CL 7th, 31 charges), wand of lightning
bolt (CL 7th, 21 charges), wand of darkness.

25. Mu-Duvac’s Teahouse
Decorated with peaceful flowers and fountains of boiling

oil, Mu-Duvac’s is popular with efreeti nobles, merchants, and
wealthy visitors from many planes. Those who can withstand
the heat of his sweet, oil-based tea are treated to the delight
of pleasant hallucinations, wild sensory pleasures, and a wide
variety of magical side effects that make every drink unique.
Customers somehow incapacitated, or made foolish by the
tea’s effects are ridiculed and abused by their fellows, becoming
part of the entertainment. Many visitors come not only for the
chance to see others making fools of themselves, but for the
excitement created by the risk of being the fool. Mu-Duvac
and his slaves serve tea, and the resulting entertainment, for
a mere 30 bp per cup.

city of brass

83

Far from the ordinary tea, this tea has a base of pale,
light oil heated until it boils rapidly. Various magical herbs
and substances are placed in each cup in random amounts
before the oil is poured in, making each cup unique. The
customer is then expected to gulp the tea down, will-
ingly enduring 10 points of fire damage for those actually
subject to heat. Once swallowed, the tea bestows upon a
person a calm comfortable feeling while at the same time
heightening all the senses (+2 to Listen, Spot, and Search
checks) and causing minor hallucinations (–4 to saving
throws against illusions); effects last for 1 hour. Custom-
ers who experience ill effects are expected, though not
required, to remain in the teahouse to endure ridicule.
See the sidebar for various effects.

Mu-Duvac has no set recipe for his tea; the very ran-
domness is what makes it attractive to customers. He is
unwilling to discuss with anyone the exact nature of the
magical substance he places into the cups, claiming it is
a family secret.

Mu-Duvac, Male Efreeti Wiz9: CR 12; hp 95; wand
of lightning bolt (CL 9th, 38 charges), ring of protection +2,
+1 quarterstaff.

Slaves, Human or Elf Exp8: CR 7; hp 28.

26. Amar bin Silah’s Pets
Caged and chained fiendish animals of all types fill the

small shop with a din that echoes off the carefully engraved
walls. Amar bin Silah is a skilled breeder, guaranteeing the
fiendish nature and trainability of his pets. Visitors to the
shop include distant merchants and archmages looking
for particularly unique pets, some visitors make special
breeding requests that Amar does his best to fulfill.

Amar bin Silah, Male Human Drd16: CR 16; hp 90;
AL NE; Str 13, Dex 12, Con 13, Int 16, Wis 18, Cha 15;
Knowledge (nature) +25; staff of the woodlands.

27. Bahija al Farah’s Glass Souls
Where but the City of Brass can one purchase such a

variety of questionable items? Bahija’s half-dragon heritage
gives her a strange, wild beauty as well as a mysterious
ability to connect with the souls of ordinary mortals. Us-
ing her knowledge of necromancy, and her special talent,
Bahija traps souls in special small glass vials that can only
be created here in the fabled City of Brass. Although
horrendously expensive (100,000 bp), these souls can be
used in the creation of magic items, reducing the XP cost
of crafting magic items by as much as 50%. Bahija loves
to entertain guests, particularly mortals from the various
material planes.

Bahija, Female Half-Red Dragon Nec16: CR 18;
hp 78; AL NE; Str 18, Dex 12, Con 16, Int 25, Wis 16,
Cha 16.

28. Al Bekar’s Carved Brass
The Al Bekar clan, owners of the largest privately held

group of azer slaves, keeps their slaves working in the
furnace-like heat of a massive smithy doing nothing more
than making statues and engravings on living brass for
various nobles and merchants. The clan claims to know
secrets of working the living brass that give their statues
and carved decorations special powers. Whether or not
this is true, their work has garnered them some favor with
the Sultan and therefore among any hoping to maintain
a good standing.

29. Azra bint Zarif’s Jewels
Although low-caste, Azra is one of very few with the

ability to work with zuristone, that rare form of rock
sometimes found floating in the Sea of Fire or in remote
spots on the Elemental Plane of Fire. Although unable
to enchant the fine, delicate jewelry she creates here,

Mu-Duvac’s Tea
When consuming the tea, there is a chance,

it produces one of the following effects for the
next 1d6+2 minutes. Roll 1d20 on the follow-
ing table.

1d20 Effect
1. Blur
2. Cat’s grace
3. Undetectable alignment
4. Faerie fire
5. Sleep (regardless of HD)
6. Clumsiness (–2 effective Strength and

Dexterity)
7. Truthfulness; unable to lie
8-20. No magical effect

Zuristone

Only found in isolated spots on the Elemental Plane
of Fire and in the Sea of Fire, zuristone is a dark red-
dish material marbled with faint, light-green veins.
Completely resistant to fire and as hard as adamantine,
jewelry and magic items constructed of this rare stone
are extremely valuable. Extremely rare, and difficult
to work with, items made from zuristone cost an ad-
ditional 5,000 gp (1,000 bp) simply for materials and
workmanship. Such items gain immunity to fire damage
and hardness 20. Unfortunately, craftsmen have tried
to create arms and armor from this material, but with
no luck. For some unknown reason, the material just
won’t create such items.

84

chapter 7: the middle city

her beautifully carved rings, amulets, and chains are ex-
tremely valuable to those hoping to enchant them (1,000
bp each). Her shop receives visits from a wide variety of
arch-mages and liches hoping to create powerful, inde-
structible magic items.

Azra, Female Efreeti Exp6: CR 11; hp 101; Craft
(jewelrymaking) +23; 6,500 gp in various jewels.

30. House of Gates
This small house and shop holds many secret portals to

other planes to the City of Brass. It is also a shop where
the smart can find almost any magic item that allows
planar travel of any kind. One can also find any item
that uses an inter-dimensional space, like bags of holding
or portable holes.

The shop has a policy that seems to be enforced often,
if you arrive through an item, you just bought it. Saala,
is a former guide in the dome of gates. The shop has a
small retinue of efreeti guards that patrol its boundaries,
keeping an eye out for any would-be thieves.

Efreeti Guards (4): CR 8; hp 75; see Appendix 1.
Saala Efreet Wiz8: CR 12; hp 85; AL LN; 2 diamond

rings (1,200 gp each), diamond earrings (600 gp each),
platinum armband (400 gp).

31. Tsvi bin Darik’s Collars
While most slave owners are content with the standard

brass collar, some prefer their pleasure slaves to be more
ornately adorned. Tsvi and his azer craftsmen create slave
collars of extraordinary design, from ornate and delicate
to thick and imposing. Such collars cost their owners
10% to 25% more than normal but they guarantee that
a slave’s owner can easily be identified.

Tsvi, Male Efreeti Exp5: CR 10; hp 92; 3,500 in vari-
ous jewels.

32. Horum’s Emporium
The wizard, Horum, sells magical baubles, weapons,

and potions out the back of a rickety red cart. Due to an
unfortunate curse laid upon him by some god, irate over
Horum’s pretentious manner, he rarely stays in one place
after he’s made a few sales.

The curse causes any item he magically fashions to be
horribly flawed. The curse or flawed item registers normally
if detect magic or the like is used. No trace of the curse or
flaw is noticeable until the item is used. They either fail
to work properly or result in strange side effects (such as
in the case of the traveler who gained 500 pounds the day
after the bought a ring of sustenance from Horum). When
a character uses an item crafted by Horum, roll on the
table in the sidebar to see exactly what happens.

Horum is now just a shadow of his formerly arrogant self.
Still, he flies into a rage when anyone dares to question
the quality of his work.

Horum, Male Human Wiz13: CR 13; hp 31; AL N;
Str 8, Dex 14, Con 11, Int 16, Wis 12, Cha 14; ring of fire
resistance (10).

33. Hansiq’s Library
This small library contains books and scrolls from

all over the planes and the material plane. If the
book is an obscure text that has some connection to
the City, the Plane of Fire, the efreet, the djinn, or
the jann, any magic tome or spell of up to 4th level
allowed within the city are found within this book-
store. Most of the spells have been copied from the
Repository Annex.

The store is run by an extremely old djinni named
Hansiq bin Fatima. Spells can be copied from books in
the library for a cost of 100 gp x the spell’s level.

Hansiq bin Fatima, Male Djinni: CR 5; hp 51; AL
CN.

Horum’s Emporium

Any magic item crafted by Horum is automati-
cally flawed. Each time the item is used there is a
chance it malfunctions. Roll on the table below
to randomly determine what happens each time
the item is used.

1d20 Malfunction
1. Item is powerless against one type of

creature (choose one or roll randomly).
2. User takes 5d6 points of damage (Fort half

DC 20).
3. User loses voice for one day; spells with

verbal components cannot be cast.
4. User gains 1d6 x 20 pounds.
5. User takes 1d6 points of damage to one

ability score (determine randomly).
6. User gains one negative level (Fort DC 20

to remove).
7. User struck blind or deaf (50% chance of

either) for 1d4 x 10 minutes.
8-10. Item functions normally.
11-13. Item fails to work.
14. User’s hair turns white (permanently).
15. All liquids within 10 feet foul; magic liquids

(such as potions) must make a save against
DC 20 or foul.

16. User changes sex for 1d2 x 10 minutes.
17. User takes 1 point of ability drain to one

ability score (determine randomly).
18. User switches between incorporeal and

corporeal for 1 minute.
19. One random gem or piece of jewelry

within 10 feet tarnishes or turns dull gray
becoming worthless.

20. User teleported 1 mile away in random
direction.

city of brass

85

34. Al’Fabin’s Tattoo Parlor
The crafty human wizard Al’Fabin inscribes magi-

cal tattoos for his clients here in a nondescript shack.
His work is renowned for its superiority, and he takes
advantage of his fame with drastic mark-ups. A typi-
cal Al’Fabin tattoo costs 150% of the base price. The
quality of the finished product is indeed superior,
not only functionally, but also visually as well. Many
visitors have come to Al’Fabin simply for his skills
with the ink.

Al’Fabin is a cunning fellow, and often adds a unique
touch to his tattoos that adds a +2 bonus to the spell’s
save DC as long as the tattoo remains in place.

Al’Fabin, Male Human Wiz18: CR 18; hp 63; AL
CG; Str 12, Dex 11, Con 12, Int 19, Wis 12, Cha 16;
Craft (tattoo) +28; Inscribe Magic Tattoo*.

Wizard Spells Prepared (4/5/5/5/5/4/4/3/3/2; save
DC 14 + spell level): 0—daze, detect magic, flare, read
magic; 1st—burning hands, erase (x2), magic missile, ray
of enfeeblement; 2nd—blur, fog cloud, gust of wind, resist
energy, spider climb; 3rd—deep slumber, dispel magic, hold
person, ray of exhaustion, suggestion; 4th—charm monster,
confusion, greater invisibility, phantasmal killer, Rarey’s
mnemonic enhancer; 5th—break enchantment, dream,
magic jar, telekinesis, wall of stone; 6th—geas/quest,
guards and wards, repulsion, wall of iron; 7th—forcecage,
prismatic spray, waves of exhaustion; 8th—binding, horrid
wilting, Ott’s irresistible dance; 9th—gate, shades.

Al’Fabin’s Goods and Services: His tattoos are
priced as follows:

Service Cost
Tattoo 20 bp per color
Magic Tattoo* Special* x 1.5

*See the Feats Appendix for details on magic
tattoos.

35. Flame on the Wall
A tall slender elf greets the customers who enter

this tidy shop. He is well above six feet in height,
with jet-black hair slicked back into a long pony tail,
dressed in well oiled tight fitting dark leather, elaborate
golden jewelry, and rose-tinted spectacles.

Fazaad is the proprietor of the Flame on the Wall.
The walls of the establishment are covered in all forms
of paintings and there are stands with various works
of art from sculptures of efreeti and fire elementals, to
glass objects with swirling infernos inside them, and
other ornaments of various mediums, some of which
are said to have magical properties (ranging in price
from 1,000 bp to above and beyond 50,000 bp). Some
of the best works of art are the paintings made with
fire oils, a painting medium infused with the essence
of the Plane of Fire, which allow parts of the painting

to move and flux as if they beat with life themselves.
These are known as fire prints.

Fire prints vary in quality and cost, but usually sell for
a price of 50 bp x the painting’s length x the painting’s
width. For example, a painting that measured 12” by
12” costs 7,200 bp (12 x 12 x 50 = 7,200). Each fire
print radiates magic and if mounted on a solid surface
such as a wall or door, offers an immunity to fire to all
within 30 feet (so long as they remain within 30 feet
of the painting). A painting cannot be mounted on
a shield, armor, or the like. It must be mounted on a
stationary surface such as a wall or door to activate
the magic.

Fazaad does commissioned work for a slightly higher
price. His works are known to adorn the Sultan’s
Palace among many other places in the city and are
well sought after from those from other planes. A
fire giant guard sits in the back of the store with a
wicked barbed scimitar sitting across his lap. He says
nothing and is not spoken to by Fazaad but he attacks
if provoked.

Fire Giant Guard: CR 10; hp 142; +1 keen scimitar
(Large, 1d8).

Fazaad, Male Elf Sor14/Exp4: CR 17; hp 52; Craft
(painting) +27; Skill Focus (Craft [painting]); AL LN;
bracers of armor +2, wings of fly, ring of comfort.

36. The Burning Stones
If gems need to be polished or shaped, this is the place

to take them. Two twin dwarves, Idlen and Neldi run
the business. One of the dwarves (Idlen they think) has
long, thick, dark dreadlocks and a completely shaved
face, (he says he shaved it when his beard got in the way
when polishing an emerald causing it to crack straight
through). Conversely, Neldi has a long braided beard
that almost reaches the floor but his head is shaved
bald. Their skill with gemstones is rarely matched and
those who want the best gemstones possible seek out
their services. If armor needs adorned with gems, if
pommels of swords need to look special, if an amulet
needs to look more majestic, then the twins make it
happen. The twins also imbue gems with magic giv-
ing them incredible power and amazing value. These
stone are called burning stones, though in reality they
can be imbued with a variety of abilities.

By polishing gems and increasing their luster with
the addition of facets, the twins can increase the worth
of a gemstone by 150%. The dwarven brothers are the
only craftsmen in the City of Brass who can properly
work the elemental stones mined from the lava vents
of the Plane of Molten Skies.

Idlen, Male Dwarf Wiz17: CR 17; hp 80; Appraise
+14, Craft (gemcutting) +27, Knowledge (arcana)
+24, Knowledge (geology) +24; Brew Potion, Craft
Magical Arms and Armor, Craft Wondrous Item,
Empower Spell, Enlarge Spell, Forge Ring, Heighten

86

chapter 7: the middle city

Spell, Scribe Scroll, Silent Spell, Skill Focus (Craft
[gemcutting]); AL NG.

Wizard Spells Prepared (4/5/5/5/5/4/4/3/2/1; save
DC 14 + spell level): 0—detect magic (x2), read magic
(x2); 1st—endure elements, obscuring mist, protec-
tion from chaos, ray of enfeeblement, shocking grasp;
2nd—blur, darkness, resist energy, scorching ray, web;
3rd—blink, lightning bolt, magic circle against chaos, sleet
storm, stinking cloud; 4th—charm monster, confusion,
solid fog, shout, wall of fire; 5th—break enchantment,
cloudkill, permanency, teleport; 6th—antimagic field,
acid fog, eyebite, flesh to stone; 7th—insanity, power
word blind, spell turning; 8th—horrid wilting, iron body;
9th—prismatic sphere.

Neldi, Male Dwarf Exp14: CR 13; hp 100; Appraise
+25, Craft (gemcutting) +25, Craft (stonemasonry)
+22, Knowledge (geology) +23; Feats: Skill Focus
(Appraise), Skill Focus (Craft [gemcutting]), Skill
Focus (Knowledge [geology]); AL NG.

37. The Living Whim
This rather extravagant establishment is a combina-

tion of a brewery and a tavern with a few little know
extras. The Whim is run by an elder efreeti known
simply as Vin. Vin oversees the work of a whole host
of azer slaves who have proven remarkably talented
at brewing various ales and liquors that are known for
their fiery potency and unique taste. With names like
Red Death, Fire Opal Nectar, and Liquid Inferno, and
with each brand being packaged in a high quality unique
bottle, Vin’s creations have an undeniable appeal to
those with expensive taste. A bottle of Red Death
generally costs 100 bp, Fire Opal Nectar 150 bp; and
Liquid Inferno, a staggering 800 bp. Prices for other
drinks and liquors range from 30 bp to 800 bp.

Aside from all that, there is a large common room
and bar area where visitors to the bazaar can sit for a
meal and fine spirits. Vin doesn’t tolerate obnoxious
behavior, and his squads of bouncers (consisting of 2
fire giants and 4 burning dervishes) are always more
than happy to quell any potential skirmishes.

What truly gives the Whim its name is the unspoken
service that Vin is willing to provide for a hefty cost. If
asked in the proper manner (usually 5,000 bp worth),
Vin takes a customer to the back room and grant one
wish. As efreeti are wont to do, Vin generally twists

the wish to suit his own desires, and leaves the victim
wondering what went wrong.

Vin, Male Efreeti: CR 8; hp 60; AL LN.
Azer Slaves: CR 2; hp 11.
Fire Giant Guards (2): CR 10; hp 142; 4d10 bp.
Burning Dervish Guards (4): CR 7; hp 49; mas-

terwork falchion; 3d10 bp.

38. The Melting Anvil
This is no ordinary blacksmith; this one deals only

with exotic metals, such as mithral, adamantine, and
the silver found from the trees in the Steel Garden. The
sturdy dwarf named Feldspar hammers these precious
metals into weapons and armor of wondrous quality
for a hefty fee. His cost is generally 200% over market
price plus the buyer must supply the raw materials or
at least the cash for them up front. On the plus side,
Feldspar is a master of his trade, and his work is quick,
accurate, and possessed of extremely high quality. Items
created by Feldspar have a +1 bonus to hardness, half
again as many hit points as normal, and their Break
DC is increased by +4.

He is more than happy to construct magic weapons
for those who can afford it. He does not, however,
craft any weapon with cold-based special abilities (no
matter how much he is offered).

Feldspar, Male Dwarf Ftr10/Wiz10: CR 20; hp 120;
AL CG; Craft (armorsmithing) +20, Craft (blacksmith-
ing) +23, Craft (weaponsmithing) +29; Craft Magic
Arms and Armor, Skill Focus (Craft [weaponsmithing]);
ring of protection +3, +5 longsword.

39. The Lapis of Luxury
This is the most sought after brothel in all the City of

Brass. The women and men who work here are beyond
the scope of beauty. They emanate an almost angelic
grace, which is the wonderful irony of the Lapis. The
small palace is filled with all things of beauty, statues,
silks, velvets, lush pillows, fragrant plants, scattered
gems, fountains that spew liquid silver, and of course
the intoxicating workers. The workers are all succubi
and incubi. The matron of the house is a marilith
by the name of Fel’wieri. The bodies of those who
fall into the trance of the succubi are teleported to
the Abyss where they become slaves and servants of
the demon hordes. Not all who come here become
servants; some have the fortitude to prevent total
energy drain and those who do survive, pay twice the
rate to come back.

Fel’wieri, Female Marilith: CR 17; hp 216.
Succubus and Incubus* Employees: CR 7; hp

33.
*Incubi are simply male succubi. Use the same sta-

tistics as the normal succubus from the MM.

Burning Stone

A burning stone is similar to a scroll and is crafted
using the Scribe Scroll feat. A single stone can hold
one spell of level 0 thru 9th. A burning stone can
be activated as a standard action. Once used, the
gem loses its magic and turns dull gray.

city of brass

87

40. The Nest
A rag-tag network of child thieves and assassins per-

meates the back alleys and corridors of the Middle City.
They are constantly on the lookout for unsuspecting fools
on whom to practice their trade. If the victim looks too
powerful, then one member follows them (Spot DC 20
to notice you are being followed). If noticed, the rogue
blends into the street and finds a new quarry to prey upon.
If unnoticed, the thief follows the victim to his place of
rest and reports to his cohorts in the Nest for back up
support. While the victim is asleep, a small group gains
entry to their quarters and attempts to rob (and possibly
kill) each one of them. It is said the Nest is so abundant
in the Middle City that they have a safe house on every
street. Most professional criminals, especially the Fahd
al An’il, regard the Nest urchins as nothing more than
meddlesome toddlers, if that.

41. The Towering Inferno
This burning spire stands between two pillars of living

brass. It has a single iron door at the base, which stands
30 feet high and which can only be opened magically. The
tower is rumored to be a gateway to the Abyss. Anyone
within 20 feet of the Towering Inferno must make a DC
20 Fortitude save or take 2d6 points of fire damage each
round. Actually touching the tower deals 10d6 points of
fire damage per round of contact.

Fire and magma mephits frequently leap high from upon
the tower to fall upon passersby. They then run back into
the flames, cackling and giggling. Any attempt to open
the door automatically summons an elder fire elemental.
Upon successful opening the door (and after dealing with
the fire elemental) there is a 10% chance a very angry pit
fiend appears to deal with the party.

42. Maw of Righteousness
Prisoners convicted of especially heinous crimes are

sent here for spiritual purification. The Smoldering
Judges track down the guilty and call down the wrath
of the gods upon them. A small flat one-story brass
building connotes the entrance to the Maw, which
descend down toward the Lower City in an ever-nar-
rowing spiral. Five clerics in black robes lead prisoners
to the bottom, chanting ritualistically. At the terminus
is a great gaping portal. A mass of spinning, razor-sharp
blades frames it. When the head judges utter an in-
cantation, the portal flares to life, forming a one-way
gate to the Plane of Ice. All items are removed from
the guilty before casting them into the maw. For those
who are of a fire-based nature, such as azers and efreet,
the head cleric instead opens the maw to the Plane of
Water or the Plane of Ice.

43. Great Ziggurat
This jagged pyramid dominates the City’s skyline, its

third largest structure and second only to the Palace
of the Sultan in awe and splendor. The Ziggurat of
Flame (called As-zug al Nar in the trilling, musical
language of the City’s masters) rises out of the Basin
not far from the Great Repository, its majesty alone
capable of keeping the darkness shed by that abomi-
nation from marring the beauty around it. Chained
atop the Ziggurat is one Nar al Nar, Lord of the Fire
Elementals, who often howls with torment and rage at
his imprisonment. The Ziggurat’s walls, which always
shine resplendently in the molten light of day, are
made from constantly expanding living brass forged
deep in its bowels by an army of azer slaves. During the
evening, when the Nightfall Concordance works its
unusual brand of magic, the building seems possessed
of a pale, golden light burning from within. Relief
impressions depicting the deeds of the Sultan adorn
their shimmering surfaces. Careful observation reveals
two things: First, the Sultan’s face is never shown,
but rather is always depicted turning away from the
viewer, or it is obfuscated behind a veil, or otherwise
somehow obscured; and second, the stories on the wall
move slowly, showing the events of the entire story
they depict over the course of thirty hours and then
beginning again when the cycle ends. Regardless of
the tale, the Sultan always stands at least twice as tall
as everyone else.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

44. Pagoda of Devils
The Pagoda of Devils, home to the mysterious Order

of Devils stands ominously in the southwestern corner
of the City of Brass. Although the curiously carved

The Smoldering Judges

These clerics are mercenary group of lawkeepers
in the City of Brass. They are magically fortified
humans clothed in sleeveless, hooded, white robes
with matching veils that cover the lower halves of
their faces. The High Judges wear black robes, while
the absolute head of the order, the Grand Judge,
wears crimson robes. Each carries a halberd of flame,
which can be turned into a halberd of frost with a
command word. They also have belts of giant strength
+4, wands of power word stun, hold person, force cage,
and sleep. They answer to no one outside their im-
mediate circle. The Sultan’s burning dervishes have
orders to kill every Judge they encounter on sight,
no questions asked.

88

chapter 7: the middle city

circular portals of the Pagoda of Devils are open to
all comers, there are only two sorts of visitors: those
that become members of the ancient sect, and those
who are never seen again.

The Order of Devils is a mysterious order of monks
devout in their worship of Lucifer and led by the
enigmatic Pang Goy.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

45. Worshippers of
the Great Pyramid

Beneath the Shining Pyramid of set is a small community
of “crazies” who worship the Pyramid itself—not the god
Set, but the Pyramid itself. They wait for the day their god
calls them home (which to them is the day the Pyramid
falls from the sky and crushes them all). Various races are
represented here, all degenerate and somewhat insane.
The area is covered in ramshackle houses and buildings,
each falling apart and crumbling. A larger building in the
center serves as their temple, where they all go and pay
homage to the Shining Pyramid floating above them.

46. Tower of the Grand Vizier
Stretching from the basin to just below the height of the

Palace of the Sultan, it is whispered that dark magic and
ancient arcane experiments take place within the lofty
spires of the hellish minaret fortress of the Grand Vizier
of the City of Brass. The roots of the cursed tower find
themselves in the basin, where stout walls of white-hot
bronze surround the base of the tower. A smaller tower
stands in each corner of the four walls. Each of these
towers is an identical replica of the central tower but is
in miniature. A single demon gate opens into the tower
compound from the basin.

The Central Tower houses the Vizier’s private chambers,
his laboratory, harem, and a pocket dimension of clouds
guarded by the Cloud Giant Norl. The upper levels of
the central spire require passage through this area and
the acquisition of a magical key (from Norl’s chambers)
to open the doors that lead to the topmost parts of the
spire. The Conjuring Chamber, the place the Vizier is most
likely to be encountered, is accessible only by teleportation
from a location within the Central Tower.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

47. Great Repository
The Great Repository is a towering monstrosity

of a library planted right in the heart of the city.
While it is true that it possesses the sum of efreeti
knowledge (though others say the sum of all knowl-
edge), accumulated over hundreds of thousands of

millennia and harvested from nearly as many worlds,
it is also something so disturbing that every one of
the City’s residents, from the most worthless slaves
languishing in the gutters at the bottom of the basin
to the Sultan himself, would rather it never existed.
Yet, exist it does and there is nothing anyone can
do about it, as much as they might wish otherwise.
In a place where wishes are the currency of dreams
and are traded as freely as gold in the mortal realms,
that is no small feat.

The Repository is the City of Brass’ tallest building.
It is constructed entirely from royal purple marble.
Depending on the angle from which one looks at
it, it seems to have between three and seven sides
and its middle section seems to bulge outward like
a sickly, cancerous tumor. Three colossal marble
arms reach down like flying buttresses from the
tower walls, stone fists firmly clutching the City
floor. A thick layer of black and crimson filth that
seems to be congealed blood covers them. In fact,
it coats the entire tower base as high as the Middle
Levels. Atop the tower are marble arms, a crown
of seven ever grasping toward the molten fire sky.
Unlike the much larger ones anchoring the library
to the ground, these are pristinely free of muck.
The Sultan would never normally allow any other
building to look down upon his own palace but
this is the one exception. In the past, many tried
to bring down the library. All failed. A dark magic
inhabits it, making it immortal, indestructible. It
is said with hushed whispers and fear-filled hearts
that the only deity to ever come close to destroying
it ended up obliterated from existence.

The Repository has no windows other than sky-
lights built into the roof between the arms. Its single
entrance opens at the City’s Middle Level, where
the tower swells to its widest girth to join an ornate
brass bridge built 16,000 years ago by the eminently
despicable Sultana Indizhar Nishwan Radhwa. All
who enter do so as equals with one another and as
inferiors to the scholars inside—no exceptions. The
scholars kneel before no one, if only because there is
no one else alive who understands the peculiarities
of the tower.

This area is fully detailed in Book II: Tales of
Brass: 1001 Efreeti Nights.

48. The Traveler’s Baths
This large structure serves as a privately oper-

ated spa, filled with swimming pools, plunge pools,
fountains, showers and sauna’s. The finer needs of
the customer are cared for in luxuriant fashion by
water elementals, nymphs and their master Sabil
the marid. Sabil makes a pretty penny offering the
luxury of water to a parched foreign populace, and
in turn pays a healthy tax for the right to do so.

city of brass

89

Sabil has few problems with his efreeti cousins as
they understand the need for his services within
their great metropolis.

Services within the Traveler’s Baths range from
the opulent to the sublime. Simple common baths
in a large pool suffice for most travelers, however for
the wealthiest there are private massages and near
boudoir-like spa treatments. The entire structure is
sealed in double air locks that do not let even a drop

of moisture out into the City itself. Some say that
this is because of the disdain the efreeti have for
anything water-based, and others claim it is merely
to keep the escaping humidity from tarnishing the
polished upper levels of the Ziggurat Al Nar.

Sabil, Marid Prince: CR 9; hp 78; see Appendix
2.

Water Elemental Slaves: CR 5; hp 68.
Nymph Slaves: CR 7; hp 27.

A Nice Place to Stay

After some initial exploration the PCs are no doubt chomping at the bit to find a place to hole up and rest
where they can feel somewhat safe and protected. Despite this, they may find it somewhat difficult to locate
a place that meets their requirements in a city ruled by an Evil Sultan, where worshippers of fell deities are
welcome so long as they obey the Sultans Law.

•If the PCs have made friends with Chufa Um Sofanie and are of appropriate alignment they may find
sanctuary amongst her order of paladins in the Lower City, Area 15. The Ubaydulah Tower.

•Tent accommodations are also located in the Lower City in Area 1. The Caravanserai with various sizes of
tent accommodations covered in that location. This is the most common of “no questions asked” accommoda-
tions, however it is neither safe nor secure unless slaves or cohorts are left behind to watch the PCs gear.

•Area 12b. The Freeman’s Tower offers accommodations, however the PCs may have to literally “fight”
for a room. In the near lawlessness of the lower city, few question any extra bodies that turn up, and the elves
who run the top floor wouldn’t mind having help ridding themselves of the gangs which dwell in the lower
levels or the insane druid Oruk the Horned. For more information on the Freeman’s Tower, see Area 12b of
the Lower City.

The above accommodations are those most commonly left for foreigners visiting the City of Brass, as the
Efreet are rather particular about who they let live where in their fabulous city and prefer to keep foreign-
ers out of sight as much as possible. That said, it is certain that some adventuring parties may not find these
dwellings to their “high standard” of living.

It is possible to lease property built along the walls of the Middle and Lower City from the Upper City Chap-
ter 6, Area 22. The Palace of Commerce. These dwellings have several chambers and an interior courtyard
filled with blossoming fruit trees. These dwellings have exactly the same layout as Area F. The Chambers of
Husam al Din found in Chapter 18, the Ziggurat of Flames.

• Cost for leased dwelling is a base minimum 1000 bp per month with leases extending a minimum of 3
months.

• Upon acceptance of lease, the renter is given a key to the dwelling which allows they and only they to
open the door as the dwelling is actually an inter-dimensional space activated by the key-holder. From the
outside the dwelling appears to be nothing more than a key-hole and a number.

• The renter is responsible for any damage to the interior dwelling.
• The renter must provide for their own staff of servants and guardians. Such servants may be found in the

Lower City, Chapter 8, Area 1b.

90

Chapter 8: The Lower City
Unlike the eye-popping grandeur of the Upper City, and

the bustling wheeling and dealing of the Middle City, the
Lower City, or Basin as it is sometimes called, is indeed the
gritty, grimy underbelly of the City of Brass. Being at the
very bottom of the bowl within which the city is built, the
basin is home to teeming gangs of azer slaves, constantly
working on the great building projects of the city. The
azer continually hammer and toil, taking on shiploads of
raw living brass brought aboard the galleys of the Fire Sea
Corsairs and waiting as dark practitioners of magic in the
employ of the burning ones bind the metal with souls of
those who have displeased the Great Sultan.

Looking up from the Basin, one marvels at the magic and
engineering that has gone into the creation of the City of Brass.
Buildings soar high into the glowing sky as tiny figures may be
seen aboard flying carpets or flying of their own volition, while
pedestrians travel along the broad ramps that connect the vari-
ous structures and platforms of the city to one another.

The Lower City consists of many low-rent taverns,
brothels, casabas and inns. These are places where even
the poorer casts of efreeti refuse to come without good
reason for fear of being seen by their brethren and being
mocked or laughed at. Notable exceptions to this rule
include merchants who own freight and shipping interests,
and the cruel overseers of the azer, who insure that their
whips remind them of their fate of endless toil.

Sealed entrances leading to many of the great buildings of
the City are also found within the basin. The bindings and
enchantments on these portals is so great that only the bearer
of a magical key or password specific to these doors allows
passage into the bowels of these magnificent structures.

Locations in the Lower City
The following are some of the areas’ more prominent places.

1. The Caravanserai
This district is the common destination for the beasts

which haul the large caravans that bring trade and tithe
to the masters of the City of Brass. The Caravanserai
comprises literally hundreds of pens and hostels joined
by a common wall for the numerous drovers and beasts of
burden that are brought into the city daily. After dropping
their wares off at their destination, the beasts are driven
down the staggering platforms from the Upper and Middle
City into the Caravanserai to be tended until such time
as their masters business has been completed.

Any large or huge beast or monster that can be imagined
may be found picketed in one of the massive paddocks lo-

cated in this section of the city. The animals are well tended
to by azer slaves. Patrols of mercenary guards in the employ
of the beasts’ owners frequently war with one another in the
Caravanserai, as they attempt to steal the beasts from their
masters’ business rivals.

More often than not beasts that escape from the Caravan-
serai rampage through the Basin before being brought down.
Occasionally they find their way to one of the crowded bazaars
of the Middle and Upper City. Beast owners whose animal
escapes are required by efreeti law to repay double the damages
done by one of their creatures. In the event of death, monies
must be paid to the family of the deceased for a raise dead or
resurrection spell. In a strange twist to the law, anyone other
than a city guardsman who kills the beast of a merchant must
repay the merchant double for his loss.

Lodging and accommodations are available at 1 bp per
week for drovers and the like in any of the numerous hos-
tels which lie against the outer wall of the Caravanserai.
Rates for beasts are based on the size of the creature, its
diet, and the length of stay in the Caravanserai.

Size Cost (per week)
Up to Small 1 bp
Medium 2 bp
Large 6 bp
Huge 12 bp
Gargantuan 24 bp
Colossal 50 bp

Lower City (Basin) Encounters

Roll 1d8 for every hour spent in the Lower
City

1d8 Encounter
1. Slave Master (efreeti Ftr4)
2. Rogue (Lvl 14+1d6)
3. Azer Slave Gang (1d10 Azer +2 efreeti

guards)
4. Press Gang or Slavers (1d6 Fire Sea

Corsairs)
5. Fire Giant Patrol
6. Smuggler (Expert 10, any Race)
7. Monk (Order of Devi ls , Lv l

10+1d10)
8. Bounty Hunter (Wizard 5/Fighter

10)
9. Demon (DM’s Choice)
10. NPC from NPC appendix, DM’s

Choice

city of brass

91

1A. The Slaver’s Bazaar

Nearly one-quarter (or more) of the City of Brass
population is believed to be slaves. Powerful magicians
from other planes often come here with their terrestrial
bodyguards in search of knowledge and ancient magic,
but their visits are generally short and direct. They report
shock at seeing the hundreds and thousands of bound
slaves of every race and permutation imaginable at work
doing the bidding of their cruel efreeti masters. The vari-
ous slave races serve in every capacity imaginable, from
crafting the fine goods which the efreet greedily sell to
the highest bidder, to polishing and cleaning the gleaming
edifices of the city itself.

Wealthy efreeti frequently send professional buyers to
the Slaver’s Bazaar to make purchases on their behalf.
Often these buyers are slaves themselves.

1B. Slave Pens

The Slave Pens of the City of Brass are always full.
These naked prisoners are the beaten and degraded forms
of hundreds of souls who await their sale and binding to
their new master within these iron cages. The cages are
six feet tall, and are stacked two high and go on in rows
and rows for many city blocks. The bars of each pen
are made of iron. Tougher slaves are kept in cages with
reinforced iron bars (some even arcane locked or greater
arcane locked).

Iron Bars: Hardness 10; hp 25; Break DC 28; Open
Lock DC 30.

Reinforced Iron Bars: Hardness 10; hp 60; Break DC
28; Open Lock DC 30.

No food is granted to those who wait within these slave
pens, as it is surmised that more slaves may always be got-
ten from the old. Typically from the time of capture or
sentencing to the time of sale is less than 30 hours.

1C. Auction House

The auction house is home to the guards and auctioneers
who oversee new slaves and the fitting of brass collars to every
being sold in the Slaver’s Bazaar. Thus is the efficiency of the
Great Bureaucracy. Hallamabath the Auctioneer oversees a
staff of 50 efreeti auctioneers and 50 fire giant guards who
see that the constant flow of slaves goes uninterrupted from
the time of arrival to the time of bondage.

Fire Giants (50): CR 10; hp 142.
Efreeti Auctioneers (50): CR 8; hp 65.
Hallamabath the Auctioneer, Male Efreeti: CR 8; hp

80; carries 260 bp, 2 bloodstones (55 gp each), 1 black
emerald (1,000 gp); wears a ring of mind shielding.

2. Azer Slave Quarter
The majority of azer that live within the City of Brass dwell

in hovels surrounding the foot of the Great Ziggurat. Their
existence is bound to their efreeti masters and the constant
construction work in building up the Great Ziggurat. Beyond
this massive and ongoing labor, the azer, being bound with
brass collars, are free to move about the Basin, living in small
family groups and working 24-hour days. The azer were the
first beings to be subjugated by the Sultan’s wars of expan-
sion. Those azer not fully engaged in construction projects
and the reinforcement of the dizzyingly tall skyscrapers of
the city busy themselves polishing every inch of the cities
many metallic edifices. They do this job invisibly however
so that none who visit the city ever notice their presence in
the Middle or Upper City, unless they see one as a visitor to
the various Bazaars where some few work crafting weapons
and armor, chariots, and shields.

A holy man named Amin al Anumon leads the azer. Amin
is a very old, very humble azer, and a devout cleric of Anumon,
despite his servitude and the worship of Anumon being banned
in the City of Brass. He keeps the spirits of his people high in
their toil for their cruel masters, promising them that Anumon
has not forgotten their plight and will someday send saviors
to free them of their servitude.

Amin al Anumon, Male Azer Clr12: CR 13; hp 68;
AL LN; wand of cure moderate wounds (33 charges).

3. The Overseers’ Keep
This fortress, small by the standards of the City of Brass,

houses the overseers who manage the affairs of the azer.
They ensure that the fire-dwarves work hard and cause no
problems. Umuyad the Beast is the chief overseer of the
azer slaves and lives up to his name in every way. Com-
manding 500 mercenaries of various races and ilk to beat,
harass, and otherwise manhandle the azer at their work.

Calculating a Slave’s Value

To calculate the value of a slave, multiple the
creature’s Strength x Charisma x HD. This sets
the starting bid in bp (brass pieces). Thus, a
14th-level fighter with Str 18 and Cha 12 has a
starting bid of 3,024 bp (14 x 18 x 12 = 3,024).

As the efreet have no real way of knowing how
powerful an individual is, they may be tested through
combat with one another or other captured slaves to
determine their ability to fight or think.

PCs found with spell components pouches, are
marked separately and sold in a separate auction
from other slaves, as their value must be deter-
mined by a representative of the burning ones.
Such characters may find themselves purchased
by a noble house, or purchased by a merchant
in the Bazaar of Arcana, crafting magical items
until such time as their worthiness has expended
itself. The value of an arcane spellcaster is the
standard value of a slave multiplied by 1.5.

92

chapter 8: the lower city

Umuyad leads by example frequently lashing out with his
magical whip which crackles with electrical energy.

Efreeti Overseers: CR 8; hp 72; masterwork falchion
(Large, 2d6).

Umuyad the Beast, Male Efreeti Ftr8: CR 16; hp 161;
see Appendix 1.

4. The Corsair Docks
Massive circular portals in the northwestern end of the Basin

comprise the docks which bring commerce and slaves and booty
looted by the Fire Sea Corsairs from the Sea of Fire to the City of
Brass. This rough and tumble area is home to many of the lowest
forms of scum and villainy that may be found in the Inner Planes.
The Corsair Docks comprise the Galley Maker, Fire Maiden’s Voy-
age, the Oil Shark Cantina, and the actual portals which open into
the Sea of Fire itself. There are various dwellings, warehouses, and
flophouses in this district to give the crews of the massive efreeti
war galleys ample ways to spend the spoils of their raids against the
Sultan’s enemies.

5. Shipyard of Hermes
the Galleymaker (EL 11)

This large warehouse like structure is constantly bustling
with activity. Azer slaves move to and fro hauling plates

of living brass to be bolted to the bulwark of a massive
efreeti war galley currently under construction. Hermes,
the efreeti overseer, commands all with a leaden whip and
greatclub of bronze. Hermes is an able shipwright who
learned the trade from his father. Two hundred azer slaves
toil in his factory, forging the living brass into daunting
vessels of destruction which the Fire Sea Corsairs use in
their raids across the Sea of Fire. Hermes can craft any oil
skimmer, transport ship, or war galley for the right price.
Construction of such a war galley usually takes three
months, oil skimmers can be had in a month or less and
transport galleys take roughly two months to complete.
Half payment is expected at the start of work, the rest
on completion.

Hermes the Galleymaker, Male Efreeti Ftr3: CR 11;
hp 100; Craft (shipbuilding) +17; ring of evasion.

6. The Flame Maiden’s Voyage
This rough and tumble brothel and flophouse near the

edge of the Corsair Docks serves those marines and sailors
who ply their trade within the Sea of Fire and deeper into
the Plane of Fire itself. Beautiful dancing girls undulate to
the buzak, daff, and tablah music of skilled cheitan bards.
Kul’soon is the boisterous proprietor of the Flame Maiden
and named the place after the war galley he once served
upon. Kul’soon is a good source of information about the

city of brass

93

goings on within the Docks District. His pleasure slaves
are of average beauty but are well treated. For a mere 5
bp a night a guest can have a room and a pleasure slave
to waste away the hours. Liquor and other refreshments
are of course extra. Many of the corsairs spend their entire
pay during shore leave without ever stepping foot out of
the Flame Maiden. The Flame Maiden is a good place
to hide out if the PCs attract too much attention in the
Middle or Upper city.

Kul’soon, Male Efreeti: CR 8; hp 75.

7. The Oil Shark Cantina
This tavern and gaming hall is owned and run by Bazik

al’Kadar, and is frequented by some of the more interest-
ing characters one would meet in the Basin. Often, it is a
place used by folk seeking the employ of rogues, pirates,
assassins, smugglers, and the casual magician for a difficult
and frequently illegal job. The air is thick with smoke, and
musicians from around the multiverse play for tips on a low
stage. Tables are carved with game boards for playing seega,
senet, chess, backgammon, and other games of chance.
Strange and exotic liquors line the shelves behind the bar
which are magically enchanted to insure that a stray bottle
or knife does not shatter the precious liquids held within.
Run by a trio of retired adventurers, it isn’t uncommon for
a body to wind up on the floor after accusations of cheat-
ing or too much drink is imbibed. For whatever reason
the doorman dislikes familiars and constructs which are
banned from the place out of hand.

Bazik al’Kadar, Male Efreeti Ftr2: CR 10; hp 72; +2
scimitar (Large, 1d8).

8. The Hidden Shrine of Orcus
Deep within the bowels of the Lower City is a hidden

shrine dedicated to the Demon Prince of the Undead.
Livesha, a lich priestess of Orcus, maintains the shrine.
The shrine is secret only in that it is mostly ignored by
the other denizens of the City of Brass, and tolerated
merely because Orcus has interest in many of the powerful
weapons crafted and sold in the Bazaar of Arms. For more
information on the shrine and Livesha’s lair see the section
on the Underbasin at the end of this chapter.

9. The Fahd al An’il Safehouse
Nestled inconspicuously amidst the filth and bustle

of the basin, the headquarters of an extraplanar guild of
thieves, spies, investigators, and assassins known as the
Fahd al An’il stages operations. Comprised of skilled
rogues and spellcasters of nearly every civilized race, and
with contacts spanning the universe, they are truly the
masters of their trade.

Their meticulous attention to detail and relentless ef-
ficiency is surpassed only by their unyielding discipline. The
guild follows a strict hierarchy that is based on sheer skill

and has no place for petty intrigue. Each member of the
guild must pass a test to gain admittance, and then must
ascend through the ranks by further testing. Speaking of
the tests of ascension is strictly forbidden and is punishable
by death to both parties. The rules of the Fahd al An’il
are simple: Once in, never out.

Quarrels within the guild are not tolerated and the
attempted or successful assassination of a higher ranking
member gains the offender nothing but a merciless death,
regardless of his current rank.

The Fahd al An’il is run by a crafty efreeti known only as
the Wahid. He keeps meticulous records of what services
are performed, and makes absolutely certain that taxes are
paid properly. The Wahid also creates and oversees the
tests of ascension, but leaves most of the contracting up
to his clever human assistant, Zaki Husam. The Wahid
possesses a powerful amulet that allows him to shapechange
into any humanoid form he wishes.

The guild is split into four factions, each of which
performs a certain array of tasks. These include thievery,
assassination, spy work, and investigation. Each faction is
overseen by one sayyid that has up to five khalafi and ten
aswath working beneath him. The number of members
is strictly limited to this pyramid of training, so at any
one time there are never more than 64 “open” members.
The only way to ascend the ranks is if a spot opens up as
a result of any number of things.

The guild’s rates are dependent on the rank of the
member doing the job. Generally an aswath charges 200
bp per HD for a standard job, and only rarely perform
tasks outside the city. A khalafi charges 500 bp per HD,
while a sayyid charges 1,000 bp per HD for his services.
This base rate is often adjusted based on risk or abnormal
difficulty.

The guild has loose connections with the Bayt Al Sik-
kyn, more as a formality than for any other reason. They
hold a license to carry out assassinations within the city,
but since most of their work is done outside the City of
Brass, they usually do not fall under the direct dominion
of the noble house. The Wahid does his best to maintain
good ties with the other houses as well, especially the Bayt
al Najoom, for their knowledge of the obscure has come
in useful on many occasions.

Wahid, Male Efreeti Ftr8/Rog8: CR 20; hp 140; AL
LE; +2 scimitar (Large), +3 dagger, amulet of shapechange
(use shapechange 1/day).

Zaki Husam, Male Human Rog10/Asn8: CR 18; hp
81; AL LE; Str 13, Dex 18, Con 12, Int 13, Wis 16, Cha
14; +3 short sword; ring of protection +2.

10. Razi’s Rest
Razi, an ancient, beardless dwarf toils night and day

behind the counter of this small inn. While his rates of 5
bp per night are outrageous, he asks no questions and his
tongueless slaves certainly can’t ask questions or reveal
information. Slapped beneath the towering creations

94

chapter 8: the lower city

stretching into the Upper city, Razi’s is considered one
of the few discrete places in the Lower City.

Razi, Male Dwarf Ftr16 (venerable age): CR 16; hp
104; AL N; Str 12, Dex 10, Con 14, Int 14, Wis 11, Cha
12; Profession (innkeeper) +10.

Tongueless Slaves, Commoners (Levels 1d4).

11. The Meme Merchant
Devra, a succubus driven partially mad by the many

scars crisscrossing her body and the torture that put them
there, operates this strange establishment. She implants
false memories of happiness through the use of hypnotism
and drugs, charging only a fraction of the customer’s life
energy. Slaves and servants of the Lower City seem eager
to come here, trading what little life they have left for a
small piece of happiness. Devra is rarely seen in her true
form because it embarrasses her, and uses her alter self
ability to temporarily regain her former beauty. Rumor
has it that her ability to implant memories can also be
used to recover memories lost due to pain, madness, or
mental manipulation.

Devra Succubus, Ench10: CR 17; hp 60; AL CE;
wand of charm person, scroll of 2 arcane spells (suggestion
[x2]), pink diamond pendant necklace (5,000 gp), purple
corundum platinum ring (1,500 gp), black opal bracelet
(1,500 gp).

12. Heyyab District
Along the side of the City Basin is a villainous nest

of deceit, corruption, poverty, and death. The Heyyab
District differs little, in fact, from the other districts in the
Lower City. Slave pens crowd the streets nearest the wall,
with their accompanying flesh markets nearby. Towering
residential buildings cast long shadows over the crowded,
fetid-smelling streets, providing moderately affordable
rooms for freemen and indentured servants. The district’s
residents scurry about during the daylight hours, casting
fearful glances over their shoulders and into every shadow,
wary of blackjackers, thieves, slaver press gangs, and every
other imaginable bogey monster, for they all thrive in the
Lower City’s cesspool of human and efreeti flesh. At night,
only the bravest or the most foolhardy venture forth. City
Guards patrol the larger streets, heavily armed and ready
for almost anything. They don’t interfere when they can
help it, though, afraid of the inevitable retribution that
will come from the district’s criminal element. Life in
the district is the hardest it gets in the City, and that’s
saying quite a lot.

That said, Heyyab does provide adventurers a place
where they can easily disappear from the eyes of the City’s
omnipresent bureaucracy. Few officials assigned to the
district pay much attention to its goings-on. They’d just
as soon let the people living here deal with their problems
themselves. Crime is just organized enough to make the
bureaucrats’ and their soldiers’ lives hell. Fortunately, the

anarchy of everyday life also works against the criminal
element like it does everyone else. Fighting between rival
gangs occupies much of their time and activities, as well,
offering the average person a slight reprieve from fear at
times. While it is true that the average citizen living here
is distrustful, suspicious, and wary, it is also true that if
he becomes friends with someone then that friendship is
maintained for life. Residents lead hard lives, and so take
what few pleasures they can when they get it, including
the simple pleasure of honest friendship.

A constant feature of the Heyyab closest to the City
wall is that it always seems to be raining there. It isn’t. It
is merely the filthy run-off from the ore smelting factories
in the Middle City above. As a result, the air in that part
of the district always smells and tastes like rancid chalk.
Breathing becomes laborious to those unaccustomed to
it, and the slaves forced to live there invariably develop
severe respiratory problems. The moisture is categorically
unpalatable, hence the City’s lack of concern about the
presence of so much of it, despite being illegal. Efreet,
azer, and other fiery creatures still avoid the area if they
can help it, regardless. As such, most slavers in the district
are humanoid.

12A. The Samaghar Bathhouse

This building is a meeting place and safe house for
Samaghar infiltrators, a band of salamanders from the
Plane of Fire who seek to bring about the downfall of the
Sultan and the City of Brass. It is ostensibly a bathhouse
for creatures not native to the Plane of Molten Skies or
the Elemental Plane of Fire. Despite its location, the
bathhouse maintains a façade of exclusive membership in
order to keep everyone but the Samaghar and their allies
out. Besides, neither the efreet nor the djinn dare to be
seen in this part of town, and the City’s fire giant guards
would just as soon not bother with anyone in this area
than intervene in any perceived violations of the law.

The bathhouse looks inconspicuous from the outside.
It is made from heavy slabs of blueshist and gneiss, both
durable enough to handle the Lower City’s environment.
Bands and bolts of brass hold the building together, often
glowing white-hot in the ambient heat shed by surround-
ing buildings. The front entrance consists of a pair of wide
double doors made from tempered iron and steel. Engraved
above it are the words ‘The morally unclean shall be puri-
fied by the righteous.’ The doors are always locked.

A small eye level panel in the door slides open when
the bathhouse caretaker answers, allowing him to see and
question clients waiting on the other side. If a person is
not on his list, he does not grant them entry under any
circumstances, even if they claim to bear a writ of entry
given to them by a member. The caretaker is an elderly
human named Ephesius. He has been performing his
duty for the better half of six decades, and knows all
there is to know about the Samaghar’s plans for the City
and the Sultan. He is careful, inscrutable, and eminently
trustworthy. In sixty years, the City’s efreeti masters have

city of brass

95

never once suspected the bathhouse was the nexus of the
Samaghar insurgency.

Aruj Khayr leads the Samaghar. He is a young, proud noble
salamander recently arrived from his home plane. Serving as
his counsel and the Samaghar’s resident holy man is Malazgirt,
who has been operating out of the bathhouse for nearly a decade
now. He oversees the local ranks of filthy flamebrothers. As
such, he does not garner much respect or trust from Khayr,
though the other Samaghar seem to trust him implicitly. Nev-
ertheless, he and Khayr both hate the efreet with such ferocity
they easily manage to see past their personal differences and
cooperate with one other. The Samaghar regard azer slaves
with heartfelt pity because in the salamander homeland the
fire-dwarves are accorded much respect and prestige. In fact,
the azer there are generally the priests and sorcerers, roles that
bind them closely to the generous salamander Caliph. Finally,
there is Malikshah, the leader of the salamander death squads.
He is a vicious, bloodthirsty creature who lives only to murder
efreet. He and his assassins are responsible for the gruesome
string of serial killings that have been plaguing the Middle
City for months.

Samaghar infiltrators possess magic cloaks that allow
them to disguise their true forms while they are abroad
in the city. The cloaks are very difficult for them to come
by, being this far removed from their homeland, so the
salamanders go out of their way to protect them.

Aruj Khayr, Noble Salamander Ftr6: CR 16; hp 175;
see Appendix 1.

Malazgirt, Male Salamander Clr8 (Ymmx): CR 14;
hp 110; see Appendix 1.

Malikshah, Male Flamebrother Salamander Rog8: CR
9; hp 70; see Appendix 1.

Samaghar Infiltrator, Male or Female Salamander:
CR 6; hp 58.

Samaghar Death Squad Member: CR 3; hp 26.
Refer to the Samaghar Bathhouse Map for the follow-

ing locations.

1. Foyer

Built into the walls on either side of this entranceway are ten
ornate cubicles. The Samaghar used them to store their magical cloaks
and weapons. It is considered very bad form to enter the main bath
prepared for bloodshed or deceit. To the immediate right of the front
entrance is a small wooden table, atop which sits a tiny charcoal
brazier, a brass water pot, a clay urn filled with fresh tea leaves, a
second urn filled with coffee beans, and three triangular brass cups.
The table has two wooden seats. This is where Ephesius wiles away
much of his time, sipping either tea (in the morning) or coffee (in
the afternoon), and reading books. The corridor terminates at the
end opposite the front entrance in a beautifully frescoed archway
leading to the main baths.

During the daylight hours, four cubicles contain Sa-
maghar cloaks, steel spears, scimitars, and daggers. At
night, all except one are filled with the salamanders’ gear.
Ephesius reserves one cubicle for his own possessions.
Usually, one can find 1d3 jars of fresh tea and coffee and
a stack of 2d4 books and scrolls inside it.

Ephesius, Male Human Adp8/Ari4: CR 11; hp 52;
see Appendix 1.

2. Main Baths

This is the predominant chamber in the building. It is the
steam bath proper, but unlike the kind used by humanoids, the
salamanders’ is disturbingly cold. Decorative frescoes painted
in cold-resistant plaster adorn the walls, which are 60-feet in
length apiece. They depict images from Samaghar mythology
of a young salamander hero who cast aside the shackles of
slavery and slew his efreet masters. An elaborate, three-tiered
marble fountain at the center of the room stands 16 feet high.
Mounted atop it is the horrible visage of a frost giant, mouth
opened wide, an icy wind and water emerging from inside
it. In the fountain’s water basins float deep blue chunks of
preternaturally cold ice, formed in the wake of the wind’s
passage across it. The air here is thick with steam, a reaction
to the wintry air mixing with the normally hot building walls
as well as the salamanders’ fiery bodies when they sit around
the fountain on marble benches, sweating liquid heat. Other
pilloried stone heads emerge from the tops of marble pillars
spread evenly through the room, exhaling additional blasts
of super chilled air.

3. Private Baths

There are six private baths, all more or less identical in
form and function. Each room is ten feet across, with a
single-tiered marble fountain in the center. Benches line
the walls. As with the main bath, the water is frigidly
cold and the private baths quickly fill with steam when
the salamanders use them. Solid wooden doors seal the
room, lockable from inside with slide bars to ensure pri-
vacy if required.

Each contains a secret door (Search DC 25) in the floor
that opens into a short tunnel, which leads to a disguised
sewer egress two streets away.

Aruj, Malazgirt, and Malikshah often meet in the room
furthest from the foyer to discuss their plans for murder-
ing the Sultan.

4. Store Rooms

Three large store rooms keep safe the salamanders’
equipment as well as mundane supplies, like extra towels,
replacement frost giant visages for the various bathes, and
so on. Each room is 20 feet in width and length, with a
sturdy iron-banded door that can be locked from inside
with a heavy brass bolt. The middle storeroom can be
used in a pinch as a safe room for anyone who needs to
go into hiding suddenly.

5. Ephesius’ Room

This is a small room that was never a part of the original
building. It was added thirty years ago when Ephesius
threatened to retire unless given either a real room of his
own, fed up with having to use the middle store room as

96

chapter 8: the lower city

his living quarters. The salamander in charge commis-
sioned the room’s construction that night, embarrassed
at suddenly realizing he and the Samaghar had been so
discourteous to the old man for so many decades.

There is a very expensive bed pushed up against the back
wall, a mahogany writing table and wardrobe, and rather
crudely built wardrobe to the left of the door along the
north wall. A well-built chest sits at the foot of the bed,
inside of which Ephesius keeps his belongings: 5 books
of popular lore and stories from his homeland, 2,201 gp,
a +1 dagger, and a cloak of Charisma +2.

Well-Built Chest: Hardness 5; hp 20; Break DC 23.

12B. The Freemen’s Tower

Built entirely of imported wood treated with magical
creosote, iron rebar, banding, and bolts, this thirteen-story
high building is home to poor travelers stranded in the
City of Brass, freed slaves, and permanent residents who
can’t manage better lives for themselves. It is a squalid
guesthouse of epic proportions when compared to the aver-
age inn on most other worlds. It is remarkable because its
architecture is decidedly foreign-influenced, standing out
like a sore-thumb amidst more traditional buildings.

At its base, the tower is fifty feet across on each side.
The penultimate floor before one gets to the shingled roof
is thirty feet on each side. When the wind from the Middle
and Upper levels is high, the tower sways disturbingly. Yet
in the 500 years it has been here it has never fallen. It has
also survived many a battle stemming from internecine
feuding. All of the floors have shuttered windows. If they
ever had glass or oiled parchment, they are long gone, either
destroyed or stolen. Eight sets of stairs ascend through the
tower’s interior. Two sets are unusable because they are
filled with century’s worth of detritus from the residents.
Trash, excrement, discarded furniture, dead bodies, and
anything else imaginable has been thrown in the stairwells
over the years. In fact, the first five stories of those two
stairwells are impossible to even enter.

There are approximately 200 rooms inside the tower.
Nobody is quite sure, really, as the residents are constantly
rebuilding parts of it to suit their needs. The first four floors
are controlled by a group of merchants informally known
as “The Scorpion League,” for the black scorpion tattoos
sported by their members and enforcers. A powerful and
quite insane druid named Oruk the Horned owns the
fifth and sixth floors. Fortunately he is content to let his
residents alone as long as they pay their rents on time. He
wiles away his hours engaged in magical experimentation
inside his own quarters. The seventh through tenth floors
are not controlled by any single individual; they are con-
tested floors fought over by at least three separate efreeti
and human gangs. A trio of elf wizards (Hick, Orey, Doc)
own the upper three floors. The only way into them is by
magic carpet or some other means of flight since they have
sealed off the stairwells to the eleventh floor with deadly
magical wards. They charge the highest rent, though to
be fair their rooms are in the best overall condition.

Few people unfamiliar to the customs of the Freemen’s
Tower let alone the vagaries of the Lower City in general
enter the building. Thieves and enforcers are more than
happy to shakedown or flat out murder anyone they con-
sider to be fair game. The guard never enters the Tower as
even they fear for the lives inside it. It can be that deadly
at times to say the very least.

Typical Scorpion League Merchant, Male Ftr4/Exp6:
CR 9; hp 53; masterwork longsword; jewelry totaling
1,500 gp.

Oruk the Horned, Male Human Drd16: CR 16; hp
80; AL N; Str 13, Dex 12, Con 11, Int 13, Wis 19, Cha
14; carries 2,400 bp; ring of fire resistance (10), metamagic
rod (Empower), wand of fox’s cunning (14 charges).

Hick the Wizard, Male Elf Wiz13: CR 13; hp 36; AL
LN; Str 8, Dex 14, Con 11, Int 20, Wis 16, Cha 14; carries
500 bp; wand of fireball, potion of fly, carpet of flying (5 ft.
by 10 ft.), ring of fire resistance (10).

Orey the Wizard, Male Elf Wiz11: CR 11; hp 31;
AL LN; Str 10, Dex 16, Con 10, Int 17, Wis 12, Cha 11;
carries 150 bp, 500 gp, 100 pp; carpet of flying (5 ft. by 10
ft.), crystal ball, ring of fire resistance (10).

Doc the Wizard, Male Elf Wiz11: CR 11; hp 33; AL
LN; Str 10, Dex 16, Con 12, Int 16, Wis 11, Cha 15; car-
ries 200 bp, emerald (800 gp); carpet of flying (5 ft. by 10
ft.), +1 quarterstaff, ring of fire resistance (10)..

The Freeman’s Tower Goods and Services: The fol-
lowing are offered by the Freemen’s Tower:

Rent* Floors 1-4
Small room 1 bp
Medium room 2 bp
Large room 4 bp
Rent* Floors 5-6
Small room 1 bp
Medium room 1 bp, 1 gp
Rent* Floors 7-10
Small room 1 bp, 3 gp
Medium room 2 bp
Rent* Floors 11-13
Small room 2 bp
Medium room 2 bp, 2 gp
Large room 2 bp, 3 gp

*Rent is paid on a monthly basis. If a person needs
a room on a weekly or a daily basis, then they pay the
appropriate fraction of the total rent.

12C. Serpentis Alley

Named not so much for its shape but rather for its hissing,
slithering merchandise, Serpentis Alley exists in a half-mile
long gap between the Lower City guard barracks and the
Lower City prison. Hundreds of stalls, pavilions, tents, and
carts offer passersby a bevy of snakes for sale. Any kind of
known snake is presumably available here. Hawkers come
from all the myriad lands. Many wear the traditional blue
turban of the local culture, which connotes a venomous
snake handler. Others wear nothing but swaddling wrap,

city of brass

97

leaving their arms and legs exposed to proudly show off
innumerable bite scars. Still, the majority of the hawkers
dress more conservatively in flowing robes and kaffiyeh,
encouraged by local religion to be modest. Though the
stands are all different, they are obviously alike in that
they sell snakes of every conceivable shape and size.

One peculiarity of the snake market is many vendors
sell not only live snakes, but also a wide variety of dead
snakes and snake parts. Dried rattler tails are said to drive
off evil spirits, while coral snake venom diluted with
raw alcohol and blueberries brings down a person’s body
temperature, a very popular drink during the heat of the
day as you can guess.

Serpent folk revile the market, refusing to have anything
to do with it or its vile trade for obvious reasons. Occasion-
ally they raid it, attempting to drive the hawkers out of
business by destroying their stands and goods.

Serpentis Alley Goods and Services: A sample of what
can be found here:

Animals Cost
Lizard, monitor 4 bp
Snake, constrictor (Small to Huge) 1 bp x HD
Snake, viper* (Tiny to Huge) 2 bp x HD
Poisons
Black Mamba venom 30 bp
Boomslang venom 20 bp
Cottonmouth venom 10 bp
Other Services
Gall bladders and blood 1 bp
Rattler tail 1 sp
Coral snake tonic** 3 bp
Grilled snake meat 4 cp
Boiled snake eggs 2 cp
Snakeskin leather clothing Special

*There is a 30% chance any given poisonous snake has
already had its venom sac removed and sold.

**If consumed, the imbiber doubles the time required
before he has to make a Fortitude save when exposed to
heat dangers (see the DMG). The effects last for 1d4+1
hours.

Black Mamba Venom: Injury, Fort DC 17, 2d4/1d6
Str, suffocation (At Str 0, the victim must make a DC
17 Constitution check. The check must be repeated each
round, with the DC increasing by +1 for each previous
check. On a failed check, the victim begins to suffocate;
see the DMG. Restoring at least 1 point of Strength stops
the suffocation.)

Boomslang Venom: Injury, Fort DC 16, 2d6/1d6 Con,
nausea (Whenever a victim rolls a natural 1 on his sav-
ing throw he is nauseated for 2d6 minutes. The nausea
can be cured by magic or by making a successful DC 16
Heal check.)

Cottonmouth Venom: Injury, Fort DC 11, 1d6/1d6
Con, necrosis (When a victim character takes ability
damage, he must succeed on another DC 11 Fort saving
throw or 1 point of damage is actually permanent ability

drain instead. This occurs only once per injury/contact
regardless of whether the initial and secondary saves are
successful or not.)

Snakeskin Leather Clothing: Finely crafted clothing
made of snakeskin. The cost is the clothing’s regular
price + 60%.

13. Lower City Guard Barracks
These hardened guardsmen are a far cry from the highly

burnished soldiers that patrol the upper and middle city.
This barracks houses 90 fire giants and half that number
in lowborn efreeti seeking to make names for themselves.
Some merely like the action that they are sure to find down
here in the guts of the city. They work in patrols of 1d4
giants and 1d2 efreet and are divided into three watches
of 30 giants and 15 efreet.

The ward captain is a highly efficient efreeti named
Tayyib um Azzah, who apparently has a soft spot for
Serpentis Alley. People say he receives a hefty bribe each
month from its hawkers to ensure their business remains
unimpeded. Whatever the case may be, it enjoys special
privilege in the Heyyab district.

Ward Captain Tayyib um Azzah, Male Efreeti Ftr4:
CR 12; hp 75; +2 falchion, gold ring (300 gp), black pearl
pendant gold necklace (1,400 gp), 300 bp.

14. Lower City Prison
Those folk imprisoned for misdemeanor charges or

lesser crimes and serving less than one year are placed
in this prison. Visitors are welcome to the prison so long
as they bring sufficient bribes for guards and do not try
to spring the prisoners. Prisoners who have wealth and
station for example are frequently in the “lap of luxury”
and stay in the more influential Paradise Tower prison
block. Undesirables who are doing hard time for petty
crimes get the enjoyment of manning the massive bilge
pumps which pump refuse from the city into the Sea of
Fire where it is usually immolated by the intense heat.
Few attempt to escape down the pipes as the great pressure
from hundreds of prisoners cranking on the pumps could
kill as easily as the heat of the Plane of Fire or drowning
in boiling oil.

The prison is guarded by 20 fire giants, 10 efreeti,
and 4 burning dervish wizards. These guards are culled
from the normal city watch patrols and rotate every five
days to avoid personal bonds and attachments develop-
ing with the prisoners. There are occasional uprisings
and riots within the prisons which more often than not
result in a newly emptied prison to be repopulated with
more docile prisoners.

Fire Giants (20): CR 10; hp 142; 4d6 bp.
Efreeti Guards (10): CR 8; hp 75; see Appendix 1.
Burning Dervish Wizards, Wiz6: CR 10; hp 70; mas-

terwork falchion; 4d10 bp.

98

chapter 8: the lower city

15. The Ubaydulah Tower
This is one of the more notorious residential towers in

the Lower City because it caters exclusively to women. It
is an eighteen-story structure, built from brass-reinforced
gneiss and basalt. The outer walls are colorfully tiled with
intricate mosaic patterns split occasionally by thin, arched
windows. Bracing the building at each of the cardinal
directions are the main courtyard, the main garden, the
chahar taq, and the public mosque. The tower’s domed
roof is particularly noticeable as it is made from brightly
shining leaves of living brass. All of the rooms on the outer
walls have balconies and glass windows. There are two
entrances to the building, on the western and northern
sides. Women generally enter through the north, while
men are only permitted entry through the south. Free azer
guards ensure these rules are no broken. Furthermore, men
are not allowed beyond the first floor. If a man is caught
on any floor above it, he is summarily executed (usually
by being thrown from the nearest balcony).

The tower was built many decades ago at the late Sulta-
na’s behest, though nobody outside her immediate circle
of handmaidens knew this. She channeled funds through
her senior handmaiden’s family to construct a place for
women to feel safe in the City of Brass, where they could
go to get away from cruel or vindictive husbands, jealous
lovers, or simply the arrogant men who consider women
their property. The Ubaydulah Tower strictly adheres to
local religious tenets regarding the occasional segregation
of men and women, providing an inviolate shelter for
women at a time when many of them need it the most,
given the current Sultan’s predilection for cruelty toward
the opposite sex.

The tower’s council of elders is made up of women
who have spent the better part of their lives residing here
manages the tower. Nobody knows their identities because
they conceal their faces behind veils in public, which is
proper behavior for a traditional, upstanding woman of
their particular religious sect. The ornate headdresses the
elders wear also sets them apart from the other women
living in the building. Any woman who desires to rent
a room in the building must interview with one-third of
the council first. Upon their approval, she is granted a
room of their choosing. All women of humanoid origin
are accepted. Goblinoids are viewed as abominations,
and outsiders are considered untrustworthy. Moreover,
the only kind of spellcasters they allow to live here are
clerics. Wizards and sorceresses are black magicians in
their eyes, and therefore most certainly not allowed (if the
council had its way, arcane spellcasters would be stoned
to death on sight.)

Seven staircases give access to sixteen of the eighteen
floors. No one knows how to get into the uppermost two.
Rooms and corridors are arranged and decorated according
to traditional standards. If a woman didn’t know better,
she might think she was in her grandmother’s country
estate rather than high up in an unnaturally tall, magically

supported building in the legendary City of Brass. Each
floor has a small courtyard with arched windows opened
to the city, a garden, and a mosque.

Azer Guard War10: CR 12; hp 66; see Appendix 1.

1. Main Courtyard

A spacious area at ground level, the courtyard is not
really an integral part of the tower. It is built along the
south side, a comfortable place audibly isolated from the
rough and tumble hubbub of the Lower City streets by
minor divine enchantments placed on the entry archways.
Benches surround an elegant fountain that spills liquid
bronze down the step-like tiers to the main basin at the
bottom. Potted plants adapted to the intense heat of the
plane give the courtyard a small, even comfortable, sense
of otherworldliness. Male visitors are expected to behave
themselves in the courtyard, where they are required to
wait.

An elderly griffon, Lubna, makes the courtyard her
home. Generally, she just sleeps in the southeastern corner
and leaves everyone alone. When there is trouble, and
there undoubtedly is when men are involved, she stirs
from her torpor long enough to growl menacingly. If the
rabble-rousing persists, she might work up the energy to
bite his face off or something.

Lubna, Old Female Griffon: CR 4; hp 59.

2. Main Garden

On the eastern side of the tower is the garden. It has
the same dimensions as the courtyard, in fact, differing
primarily in the fact a thick jungle of exotic and locale
foliage fills it. Orchids grow all year round; their pink,
yellow, purple, and white blossoms thicken the artificial
landscape with their heady fragrances. Narrow paths wend
through it, pausing intermittently at a secluded stone
bench for sitting upon. Chaperoned women come here
to have some privacy with their male friends or lovers.
Non-chaperoned women may freely enter the garden, but
without male companions.

Jaida Malak, a resident of the tenth floor, has a secret
stash of opium plants hidden the thickest part of the
garden. She comes down every night after most of the
women have retired to their chambers to harvest the
bulbs. If the garden on her own floor were large enough
to grow the plants without anyone noticing, she would
use that too. Unfortunately, it’s not.

Jaida Malak, Female Drow Com9: CR 9; hp 26; AL N;
Str 11, Dex 13, Con 11, Int 15, Wis 14, Cha 13; Knowl-
edge (nature) +5, Profession (gardener) +12; dagger, gold
bracelet (400 gp).

3. Chahar Taq

This domed pavilion possesses four arched entrances,
one of which connects with the tower. The inside of the
dome is gilt with leaves of gold; the arches are colorfully
tiled; and the floor is lined with ceramic plates that keep it

city of brass

99

cool despite the omnipresent heat of the City. The tower’s
female residents enter through this side of the building,
though they are by no means required to do so; it is simply
tradition and keeps them from inadvertently running into
unpleasant males, who must confine themselves to the main
courtyard. When the tower receives important visitors,
they are allowed entry through the chahar taq, which is
decorated for the event. Often, beggar women and their
children can be found here, offering to wash the feet of
the women entering the tower for pittance.

4. Public Mosque

This temple is part of the tower’s west side. A tall minaret
rises from the outer wall, its hammered bronze bulb-shaped
dome coming to a point just above the tower’s roof. Though
a public mosque, few traditional men come to it during
prayer or other services because of its connection to the
all-female residence next door. As such, the floor in the
prayer hall is more often than deserted. Women, accord-
ing to tradition, may worship from the upper galleries,
of which there are seven in order to accommodate them
all. Male guests of the women sometimes come to the
mosque to pray, though not very frequently and usually
then just to impress the women. If word gets out a man
does pray in the mosque, he is quickly stigmatized. The
holy man who presides over prayer services is an ancient
dwarf from the outlying territories, an ultra-conservative
who approves of the Ubaydulah ladies’ lifestyles. Women,
in his backwards-thinking mind, should neither be seen
nor heard. Living in the tower keeps them from tempting
the males of the City, which is a good thing, according
to his doctrine.

Pudush bin Duba, Male Dwarf Clr9: CR 9; hp 67;
see Appendix 1.

5. The Handmaiden’s Palace

Chufa um Sofanie is the second cousin of the late
Sultana’s senior most handmaiden, and the last surviving
member of not just her family but her entire clan. She is
a beautiful, bronze-skinned cheitan who escaped the vin-
dictive Burning Dervishes’ notice because she was raised
anonymously in Ubaydulah Tower. When the Sultana
was executed, along with her entire households and every
known relative of said household members, Chufa received
a message by courier telling her how to access to the two
topmost floors of the tower. There, she discovered the truth
of her heritage and the tower’s purpose. According to an
obscure page in the prophecies of Sulymon, an army of
female warriors will arise from the ashes of the Sultana’s
household. They will abandon the City of Brass, for upon
the Sultana’s death it had become irrevocably defiled.
Rather, their destiny is to go spinward until they come
to the Elysium Fields, where they will spend 100 years
battling the devils living there. Afterwards, the prophecy
says, they will have 1,000 years of peace with which to
build a City to rival the Sultan’s, and from which they

will launch a final, apocalyptic assault against the efreeti
City. These two floors contain the last of the Sultana’s
wealth, which the heir to the Phoenix Legacy is charged
with using to build and train her army. The lower floor
contains training rooms, libraries filled with martial knowl-
edge, a private mosque, armories with magical arms and
armor (some of which seem to be of alien design and are
water-cooled inside so the wearer can function in extreme
heat without suffering any of the effects of wearing heavy
armor in those conditions), and vaults filled with king’s
ransom in coin, tapestries, rare artwork, and non-magical
artifacts. The upper floor is where Chufa and the council
of elders live, their apartments’ grand affaires worthy of
the Sultana herself. The women in training, who have
smaller apartments of their own on the first sixteen floors,
attend them. The elders chose potential warriors from
the other residents, secretly approaching them with their
tale and their offer. If the woman refuses, she is killed,
for they cannot risk word of their existence reaching the
dervishes. They do not tell her this upfront it should be
noted. Fortunately, they are very good at picking women
who fit their ideology and temperament. In all the years
of the tower’s existence, they have only had to kill three
women. None have ever defected after recruitment, their
loyalty to Chufa unswerving.

Chufa um Sofanie, Female Cheitan Pal12: CR 15; hp
108; see Appendix 1.

Typical Phoenix Warrior, Female Human Pal6: CR
6; hp 39; see Appendix 1.

The Ubaydulah Tower Goods: The following rooms
are available at the Tower:

Rent*, all floors Cost
Small room 12 gp
Medium room 30 gp
Large room 40 gp

*Rent is paid on a monthly basis. The council refuses
to rent rooms on a weekly or daily basis, no matter much
money they may be offered. Before renting a room to a
woman, the elders must first interview her (sometimes
repeatedly over the course of many weeks).

16. The Run
Surrounding the Basin is a ditch of about 6 feet wide

and 3 feet deep with four main pathways crossing it. The
stones on the edges of this ditch are scarred and burnt
from flame. The ravine is filled with a clear sticky fluid.
Every half hour the fluid ignites into a blaze for one full
minute and then diminishes. Anyone caught within 5 feet
of the ditch during a half hour mark takes 3d10 points of
fire damage (Reflex DC 24 half).

It has become an underground game of skill and stamina
to make “The Run” around the circuit between blazes
to earn brass pieces. Bets can be made in the House of
the One Eyed Jack. Based on the apparent speed and

100

chapter 8: the lower city

physical condition of the runner, the odds against him
range from 3-1 to 10-1, but the runner always receives
50-1 payout if he succeeds. The entire circuit is roughly
two miles and the thick clear liquid reduces a creature’s
speed by one-half.

17. House of the One Eyed Jack
The odds are in favor of the house at this rough and

tumble joint. The owner of this place is Morhidd the
Jackknife, a large, thick half giant who wears a patch over
one of his eyes and carries a wickedly barbed dagger at his
side. There are all sorts of gaming events here from dice
to cards to arm wrestling to knife throwing contests (an
unfortunate slave generally being the target of choice).
There are always three to four roaming troll bouncers.
These trolls have found it in their best interest to swallow a
gem that grants them immunity to fire. The house dealers
are cheaters all, and they’re very good at what they do. The
dice are magically weighted to roll in favor of the house
70% of the time, and are enchanted with a Nystal’s magic
aura spell to register as nonmagical. Morhidd is no fool,
though, and instructs his employees to hand out at least
one big take per hour. Anyone who openly accuses the
house of cheating is offered the chance to play Morhidd
himself under virtually any conditions set by the accuser,
at 20-1 odds. Anyone who accuses Morhidd of cheating
is unceremoniously tossed out on the streets deprived of
their clothing, and instructed in no uncertain terms to
never return and avoid the premises in the future.

Morhidd, Half-Hill Giant, Ftr14/Rog6: CR 23; hp
180; see Appendix 1.

House Dealers, Exp15: CR 14; hp 52; AL CN; Sleight
of Hand +23; Skill Focus (Sleight of Hand); 1d10 bp.

Troll Bouncers, Male Trolls (4): CR 5; hp 63; immune
to fire; 2d10 bp.

17A. The Gambit

The Gambit is a magically altered arena that can only
be accessed through a door in the back room of the House
of the One Eyed Jack. The arena is relatively small, but is
much larger than it would appear to be from the outside.
It can house roughly 2,000 spectators who sit on rows
of shoddy wooden benches. The benches are organized
around a 30-foot pit (15 feet deep) ringed with sharpened
brass stakes. There is a railing that surrounds the top of
the pit where people can watch combatants fight to the
death, one on one. Anyone can enter the Gambit for a
shot at fame and glory. The first fight wins the entree 100
bp, which doubles every match after that. The matches
become more and more difficult, and the combatant is
allowed a mere five minutes of rest between matches (the
DM should start with an opponent whose CR is 4 less
than the combatant, and increase the CR by 2 for each
subsequent match). The combatant may leave after any
fight he wins. If ten fights are won, Morhidd enters the

Gambit himself offering the lease to the House of the One
Eyed Jack as the grand prize. The combatant does not get
an option to leave once Morhidd challenges them; to quit
results in a lynching from Morhidd and his bouncers.

18. The Corners Four
These are four identical buildings located throughout

the Basin that offer the best in comfort in the Under city.
The walls are made from a cheap stone and are chipping
and breaking in several places. The wood is cracked and
rotted, but the prices can’t be beat. Each room consists of
two luxurious beds, which consist of pillows half filled with
feathers and a ratty blanket on old molding hay. These
rooms are not without their charm, however, since the
noise of the Basin with its screams, yelling, and magical
explosions can lull even the mightiest beast to sleep.
Typical rooms cost 5 sp per night.

19. The Hovel
A mess of small houses and living quarters and spewed all

over the city in no organized fashion whatsoever. Citizens
of the Basin live in absolute disarray. Houses are missing
windows, ceilings, and sometimes walls line the streets.
People who live here beg in the streets, sit on the steps
of their homes, and fight one another for scraps of foods.
The smell of dried blood and stagnant urine emanate from
the depths of the Hovel. If someone wanted to hide from
something, the place no one would want to look would
be in the streets and alleys of the Hovel. The authorities
only come here in dire circumstances, and if they do, rest
assured that the object of their search can expect nothing
less than a tortured, miserable end.

20. The Venom Den
A two-story building of dilapidated wood sits on one

of the dingy blocks of the Lower City. Inside the smell of
incense fills the air, causing anyone breathing it to succeed
on a DC 25 Will save or be affected as by a hypnotism spell.
Near-naked women (actually night hags in disguise) greet
the patrons and offer their exotic services to them upon
entry. If the patrons accept, the women give them a drink
(called a resilugia), which is a fiery amber liquid containing
venom that grants an extreme sense of euphoria, followed
by a deep sleep. The women strip the belongings of those
who succumb to the sleep effects and give their possessions
to runners who fence them in various parts of the city. The
sleeping patrons are then taken to the Infirmary for a few
extra brass pieces. The matron of the house is Palldafin,
a fiendish guardian naga. She rests in a lower room filled
with plush pillows and luxurious sheets and perfume. She
casts heavy alteration magic on the women to make them
appealing to the men as well as altering her incense to
make it more potent. If Palldafin’s room is breached, she
casts mass charm monster from an amulet she wears and

city of brass

101

tries to talk her way out of any situation. If combat ensues
then all the females come to her aid.

Resilugia (Poison): Ingestion, Fort DC 20, initial dam-
age 1d6 Str, secondary damage sleep for 4 hours.

Palldafin, Female Fiendish Guardian Naga: CR 12; hp
93; AC 22, touch 11, flat-footed 20; AL NE; add smite good
(bite, 1/day, +11 damage), damage reduction (5/magic),
resistances (cold and fire 10), SR 16.

Sorcerer Spells Known (Cast per Day 6/7/7/6/4; save
DC 14 + spell level): 0—acid splash, daze, detect magic,
flare, purify food and drink, read magic, resistance, virtue;
1st—bane, charm person, doom, hypnotism, protection from
good; 2nd—alter self, daze monster, enthrall; 3rd—hold
person, suggestion; 4th—polymorph.

Possessions: Amulet of allies (see sidebar), circlet of armor
+4 (functions as bracers of armor).

Night Hags (8): CR 9; hp 68; 3d10 bp.

21. The Infirmary
This is a small stone building with the only viable en-

trance in a dark alley off one of the winding streets of the
Lower City. Not many people come here to receive healing
but rather they drop of bodies they find passed out in the
streets or unconscious from other means. Inside the dimly
lit building are a few scant tables covered in dried blood
and a few people who call themselves the Clerics of the
Basin. The clerics here heal the wounded and the people
are never heard from again, but once in awhile some may
notice them in slave quarries around the city. Those who
do notice these unfortunate wretches know enough to keep
their mouths shut lest they suffer a similar fate.

Typical Cleric of the Basin, Male or Female Clr9: CR
9; hp 40; AL LN; masterwork heavy mace; brass ring (200
gp), platinum necklace (1,100 gp), 6d20 bp.

22. House of Ill Repute
Untouched by the efreet, these young girls have quite a

business going for themselves in the Basin. Various youthful
girls of a variety of races offer services to the higher-class
citizens of the Upper City who venture into the vile Basin
for a sample of the beauty these girls possess. The girls
each have a brass collar that binds them to their own
master. None of the girls have ever felt the whip of their
master for the simple fact that they have never met him.
Their master is a powerful rakshasa sorcerer by the name
Velinari, who moves silently through the city pulling the
marionette strings of his unknowing subjects.

Velinari, Male Rakshasa Sor7: CR 17; hp 90; see
Appendix 1.

23. The Shattered Spire
Standing almost 7 stories high is one of the former

great structures of the City of Brass. This Spire lies in
ruins from some long forgotten catastrophe. The Spire

is made of white alabaster and still remains quite clean
even with the dirt and squalor of the Lower City. There
is a single door made of cast iron covered in faint green
runes. The first 5 stories of the building are windowless, a
pure white stone stuck in the grime of the underbelly. It is
rumored that great magic still awaits those brave enough
to test themselves against the horrors that wait inside.
Adventurers and thieves have gained access through the
iron door but none have made it past the first floor. And
those who do escape tell stories of statues coming to life to
attack them, ooze falling from the ceiling dissolving their
companions whole, and spheres of light which explode in
a blaze of energy consuming those it touches. Reaching
the windows requires flying or climbing (Climb DC 70
check to climb the sheer surface). The windows are not
glass but are made of swirling violet and crimson smoke.
No one who has entered through these windows has been
heard of again.

Cast Iron Door: Hardness 10; hp 60; Break DC 28.
Balor Statues (3): CR 20; hp 290; affected by a spe-

cialized version of temporal stasis. Whenever the spire is
entered, the effect is broken and they attack. Once the
intruders are slain, they return to their post, and the spell
takes effect again. They cannot leave the spire (including
being dismissed, banished, etc.).

Black Puddings (4): CR 7; hp 115.

24. The Widow’s Nest
The Widow’s Nest is a dome of obsidian, framed in a

crisscrossing silver facetted frame. A bright red light pours
out through a small skylight in the center of the dome.
Eight winding roads of the same polished obsidian as the
Kubri Al Azim connect to the Widow’s Nest, making it
look even more like a giant spider, before the other roads
of the Basin work them into the “web of the forgotten”.
Two stone golems chiseled of polished stone guard the
main door to the most lavish bar in the entire Basin. The
first thing a person notices is that the inside is much larger
then the outside would warrant. Booths stretch around
the perimeter of the bar with a host of tables and chairs
scattered throughout. Two more stone golems are posted
on each side of the building. Cages hang from the ceiling

Amulet of Allies

This appears as a bluish-white gemstone inset
in a gold medallion attached to a gold chain.
Three times per day, the wearer can create an
effect identical to the mass charm monster spell
(caster level 20th). Targets can attempt a DC 22
Will save to resist the effects.

Strong enchantment; CL 20th; Craft Wondrous
Item, mass charm monster; Price 140,000 gp.

102

chapter 8: the lower city

with nymphs and elven maids dancing, while a band plays
music on the side stage (their instruments are enchanted
to induce thirst and lust), and barmaids whirl in and out
of traffic trying to wait on the always full bar. The bar itself
stretches across the back of the room where a mammoth
human named Xell Danno fills tankards of assorted ales. Xell
looks armed to the hilt as if he was going off to battle any
second. His drow waitresses flirt with him as they return
empty mugs and await refills. Xell houses the most ales of
any drink house in the city since he has his stock magically
transported from the best breweries across the planes.

Stone Golems (4): CR 11; hp 107.
Drow Waitresses Com2: CR 1; hp 6; 1d10 bp each.
Xell Danno, Human Male Ftr15: CR 15; hp 112;

AL CG; Str 20; Dex 12; Con 16; Int 10; Wis 8; Cha 13;
+3 longsword, 2 +1 daggers, masterwork longspear, light
crossbow, 10 silver bolts, 20 cold iron bolts.

25. The Pagoda of Devils
The Pagoda of Devils, home to the mysterious Order

of Devils stands ominously in the southwestern corner of
the City of Brass. Although the curiously carved circular
portals of the Pagoda of Devils are open to all comers,
there are only two sorts of visitors: those that become
members of the ancient sect, and those who are never
seen again.

The Order of Devils is a mysterious order of monks
devout in their worship of Lucifer and led by the enig-
matic Pang Goy.

This area is fully detailed in Book II: Tales of Brass:
1001 Efreeti Nights.

26. Tower of the Grand Vizier
Stretching from the basin to just below the height of the

Palace of the Sultan, it is whispered that dark magic and
ancient arcane experiments take place within the lofty
spires of the hellish minaret fortress of the Grand Vizier
of the City of Brass. The roots of the cursed tower find
themselves in the basin, where stout walls of white-hot
bronze surround the base of the tower. A smaller tower
stands in each corner of the four walls. Each of these
towers is an identical replica of the central tower but
is in miniature. A single demon gate opens into the
tower compound from the basin.

The Central Tower houses the Vizier’s private chambers,
his laboratory, harem, and a pocket dimension of clouds
guarded by the Cloud Giant Norl. The upper levels of
the central spire require passage through this area and
the acquisition of a magical key (from Norl’s chambers)
to open the doors that lead to the topmost parts of the
spire. The Conjuring Chamber, the place the Vizier is most
likely to be encountered, is accessible only by teleportation
from a location within the Central Tower.

This area is fully detailed in Book II: Tales of
Brass: 1001 Efreeti Nights.

The Underbasin
Traveling the alleys of the Basin, persons notice large iron

grates on the ground. These grates prevent people from aim-
lessly wandering into the Underbasin, a network of tunnels
that run almost the entirety of the Basin itself. These tunnels,
which are essentially small waterways, become home to the
trash and excrement of the people in the Basin, and sometimes
bodies of the dead or not so dead also find their way down
here. Several carrion creatures roam these tunnels eating the
trash and anything else that happens to find its way into the
labyrinth of tunnels. Deep within the wretched tunnels is a
hidden door known as the Skull Gate.

Iron Grates: Hardness 10; hp 80; Break DC 28. A grate
can be lifted from its resting place with a successful DC
30 Strength check.

1. The Skull Gate (EL 12)
 The Gate is recessed into the wall of the tunnels, and

overlapped by a seemingly ordinary door. It has no unusual
markings, and does not appear to be fortified in any way.
It is, however, guarded by a potent trap. Opening this
door without speaking the proper magical words not only
reveals the true Skull Gate, but also activates the alarm
spell that sets off a hidden poison needle trap.

Poison Needle Trap: CR 9; mechanical; touch trigger;
repair reset; lock bypass (Open Lock DC 30); Atk +17
melee (1 plus poison, needle); poison (black lotus extract,
Fort DC 20 resists (poison only), 3d6 Con/3d6 Con);
Search DC 22; Disable Device DC 17.

Carved in the dank walls of the Underbasin’s tunnels is
the Skull Gate. A doorway covered with arcane writings
and framed in humanoid skulls, a red rune scribed upon
each forehead. There are 10 skulls in total, each of which
bears a symbol, triggered by anyone passing through the
Skull Gate without first speaking the proper password.

• Four skulls bear a symbol of death (Fort DC 25 ne-
gates).

• Two skulls bear a symbol of fear (Will DC 23 negates).
• Two skulls bear a symbol of weakness (Fort DC 24 ne-

gates).

The Underbasin

Roll 1d20 on the following table every 10 minutes
the characters spend wandering the Underbasin.

1d20 Encounter Average EL
1-2. 1d4+2 greater barghests 9
3. 1d4+2 babau demons 9
4. 2d4+2 wraiths 10
5-6. 1d4+2 chuuls 11
7. 1d2+1 bone devils 11
8. Abyssal greater basilisk 12
9-20. No encounter

city of brass

103

• Two skulls bear a symbol of sleep (Will DC 22 negates).
No less than two potent traps also protect the Skull

Gate, as it leads to the inner sanctum of Livesha, the lich
high priestess of Orcus.

Glyph of Warding (Blast): CR 6; spell; spell trigger; no
reset; spell effect (glyph of warding [blast], 16th-level cleric,
8d8 sonic, Reflex half DC 14); multiple targets (all targets
within 5 ft.); Search DC 28; Disable Device DC 28.

Wail of the Banshee Trap: CR 10; magic device; spell
trigger; automatic reset; spell effect (wail of the banshee,
20th-level wizard, Fort DC 26 negates); multiple targets (up
to 20 creatures); Search DC 34; Disable Device DC 34.

2. The Courtyard (EL 13)
The normal heat of the city is somewhat hindered down

here as cold emanates from the rock walls itself. The stair
well opens up into a stalagmite- and stalactite-riddled
courtyard. Two stone golems guard a thick wooden door
that lies at the end of the courtyard. They become active
and attack anyone other than Livesha that comes within
10 feet of the wooden door. They do not pursue intruders
up the stairs.

Thick Wooden Door: Hardness 5; hp 20; Break DC
23.

Stone Golems (2): CR 11; hp 107.

3. The Warrens of the Dead (EL 18)
The warrens of the dead is a large room that slopes down

on the right side. At the bottom of the slope, the ground
stretches out covered in a sea of bone, as hundreds of
skeletons stand against the far wall in rows, awaiting the
command of their mistress. Behind the mass of skeletons,
the wall rises upward outlined by two massive pillars of
dark stone. At the very top of the wall is a door with no
viable route of access. To the left of the warrens are three
more doors each protected by a symbol of death.

Non-worshippers of Orcus that enter this area are im-
mediately attacked by 20 black skeletons. A few rounds
after the skeletons attack (1d4 rounds), 20 more animate
and attack. This cycle repeats until a total of 100 black
skeletons have animated. Within the warrens, the black
skeletons cannot be turned.

Black Skeletons (100): CR 5; hp 39; see Appendix 2.
Each of the three doors bears a symbol of death (Fort

DC 25 negates).

3a. The False Door

This doorway, inscribed with the unholy symbol of Orcus
hangs near the ceiling between the two black pillars. The
doorway radiates a faint aura of magic. Casting a harm spell
and placing one’s palm against the door causes the indi-
vidual to be teleported instantly to The Tomb of Ashur
Ban (see below). A paladin viewing the unholy symbols
of Orcus must make a DC 20 Will save or take 4d6 points

of unholy damage. Whether the save succeeds or not, that
paladin is immune to the effects for one day.

4. The Laboratory
The second door leads down a narrow corridor to a huge

magical storeroom and laboratory. It is scattered with gems
and wands and chemicals of all sorts. The gems are mostly
broken, though pieces can be scraped up and collected
totaling 1,100 gp. The wands are all either broken or
burned out. The chemicals are various embalming fluids
and other alien mixtures.

Humanoids in various states of decomposition sit in huge
glass vats of green liquid and some lay upon tables with differ-
ent cutting implements beside them. Scrolls and spell books
litter the desks and tables. A DC 20 Search check reveals
pieces of parchment and scrolls detailing the Sultan’s family
line. Reading the document thoroughly reveals that Livesha
was the former Sultana’s half-sister.

5. Nal’vun Akhan’s Lair (EL 20)
The path leads into the remnants of a great hall with

tattered red carpet still covering the ground, moth-eaten
paintings hanging from rusty nails, and pillars of brass ris-
ing up along the sides to the ceiling. A throne stands here
upon which sits a lone figure sits staring into nothingness.
Nal’vun Akhan, a once powerful warrior priest and devout
follower of a long forgotten Sultan, now resides here. After
his master was slain, Orcus summoned him and changed
him into a nightwalker. Hating the light, he now waits
silently in the empty throne room for his chance to return
to power. He serves Livesha, without question.

Nal’Vun Akhan, Nightwalker (38 HD): CR 20; hp
323; add +9 base attack, +9 grapple, +5 Fort, +7 Ref, +11
Will, +17 Concentration, +17 Diplomacy, +17 Hide, +17
Knowledge (arcana), +17 Listen, +17 Move Silently, +17
Sense Motive, +17 Spellcraft, +17 Spot, Dodge, Flyby At-
tack, Improved Sunder, Iron Will, Lightning Reflexes.

6. Tomb of the Forsaken
Marmalukes (EL 15)

The fourth door leads to a twisting maze through an
inner crypt. Icy water flows around the floor and between
the large stone coffins. Deep in the back of the crypt rests
the coffins of the Forsaken Marmalukes. Lifting any of the
coffins lids summons Livesha to the premises primed for
battle in 1d6 rounds.

The Forsaken Soldiers are six men of courage who time has
forgotten. Livesha has brought them under her rule and magic and
entrusted them into the world of undeath. They are demonic knights
and are under her complete obedience. Three of the soldiers were
human, one was elven, one was a half-giant, and her most prized
of the six was an efreet that she was able to manipulate into her
services under the power of death. They sit at a round table, which

104

chapter 8: the lower city

has eight chairs, two of which are empty. A wall of force protects the
room and the demonic knights cannot be reached or touched. If the
wall of force is dispelled they become active and attack.

Demonic Knights (6): CR 10; hp 85; see Appendix
2.

7. Tomb of Ashur Ban
(EL 0 or 30, see below)

Teleporting here from the door above the warrens of
the dead leads to a simple chamber with a stone dais upon
which lies the husband of the former Sultana of the City
of Brass, the former Sultan himself, Ashur Ban. The body
is covered in a dome of rainbow colors (prismatic wall and
wall of force spells) and it seems powerful magic keeps the
body from decomposing. A successful DC 25 Knowledge
(local) check confirms the identity of the body. There is
a solitary door behind the dais.

Behind this door is a model of the City of Brass seated
on a marble table, a complete living model of the city.
The Great Sultan, every ranking efreet, and nearly every
resident (excluding slaves and travelers) of the city can be
seen walking on the streets, flying on their magical carpets,
or engaging in any of their other daily tasks. Several places

leap into view, one being the Ziggurat now completely
laid bare for all eyes to see and the other is the City of
the Dead Sultana.

Touching the model instantly teleports the user to
the position touched and also summons Livesha and 2
demonic knights into the room in 1d3 rounds. Livesha
can automatically teleport to the exact spot the intruder
did with 100% accuracy. This decreases 5% every round
after the teleportation took place.

Swatting at the flying efreeti, magic carpets, airships,
or other flying creatures has no effect. Touching a flying
creature instantly teleports the character to that location
and requires an immediate DC 25 Reflex save to grab onto
the magic carpet, flying efreeti, or whatever was touched.
On a failed save, the character misses the mark and plum-
mets to the City below. Attacking the model with magic
(such as tossing a cone of cold or gust of wind spell at it
triggers an imprisonment trap that affects the caster).

Livesha, Female Half-Fiend Djinni Clr20/Hie5 (Or-
cus): CR 30; hp 208; see Appendix 1.

Demonic Knights (2): CR 10; hp 85; see Appendix
2.

Imprisonment Trap: CR 10; magic device; spell trigger
(any spell cast at model); automatic reset; Atk +12 touch;
spell effect (imprisonment, 20th-level wizard, Will DC 26
negates); Search DC 35; Disable Device DC 35.

Resurrecting Ashur Ban

 The former Sultan only allows himself to be resurrected by a cleric of Lawful Neutral, or Lawful Good align-
ment, and then only if his wife Cirrishade has also been resurrected. He otherwise remains in the afterlife a humble
servant spirit of Anumon.

If resurrected, Ashur Ban thanks the PCs, and tells them he remembers very little of his death, only that the dark
one came from deep within the Plane of Fire, conquering every Citadel in his path. As he approached the gates
of the City, many of the nobles and the Grand Vizier raised up against the noble family and welcomed the fiend
with open arms. He himself was struck a fatal blow and that is all he can recall. Ashur Ban knows that he cannot
remain within the city as the new Sultan may sense his presence and destroy him again. Instead he tells the PCs
that he will plane shift to his wife’s family Palace in the Plane of Air where he shall return with a powerful army if
the PCs should find a way to destroy the Ziggurat of Flame.

Ashur Ban is a 48 HD, Lawful Neutral Noble Efreeti.

105

Chapter 9: The Palace of the
Grand Sultan of Efreet

The Palace of the Grand Sultan of Efreet stares daunt-
ingly out over the City of Brass. The Palace is a huge
fortress and palace compound comprising a huge portion
of the northern reaches of the City of Brass. The palace
compound is easily the most massive structure in the city
of brass and is encompassed by a massive bastion wall
and enveloped in the Curtain of Flame. Quite literally
describing every cubby-hole, corridor, sleeping chamber,
banquet hall and servants bunk in the Palace of the Grand
Sultan would occupy a volume as vast as the one you are
holding in your hands. For this reason only the key areas
of interest and a general overview of the Palace compound
and its contents are detailed here, that you may flesh them
out as you see fit, fulfilling your own personal vision of
the City of Brass.

Running the Palace of the
Sultan of Efreet

The palace is a huge place filled with many powerful
beings. PCs could seek admittance to the palace for any
number of reasons. Quite possibly they have taken actions
that have drawn the attention of the Sultan himself and
have been brought before him so that he may see the PCs
in person and assess their powers and abilities with his own
eyes. Possibly they have come as petitioners and seek to
ask a favor or boon of the Sultan. A frontal assault of the
Palace of the Sultan could be run; however such actions
may quite easily destroy even the most fortified of party of
heroes. Information included in this chapter is designed
to help a DM flesh out the palace to suit whichever need
they may have for the Palace or encounters with the Sultan
of Efreet within his or her own campaign. This chapter
should prove invaluable should the PCs be searching for a
means of destroying the Sultan or finding and unleashing
the spirit of Sulymon upon the efreet as part of a sweeping
high level adventure.

Options for running encounters in the Palace of the
Sultan of Efreet include but are not limited to:

• Stealing the Codex of Infinite Planes.
• Seeking to establish a business or stronghold in the Plane

of Molten Skies.
• Participating in an assassination plot against the Sultan

of Efreet.
• Bringing the flask containing the Spirit of Sulymon

before the Sultan.

• Offering a Tribute to the Sultan in exchange for some
favor (i.e. access to the Great Repository or Palace of
Wonders).

• Pulling off a (impossible) heist of treasures found within
the Sultan’s Palace.

The Bastion
The walls of the Bastion consist of huge walls eighty feet

thick stretching down hundreds of feet to the Basin and are
comprised of magically hardened obsidian which gleams
black-orange in the light of the Curtain of Flame.

Bastion Towers
Four great towers divide the bastion wall into four

perfect quadrants. Each tower serves as a barracks for a
company of the Sultan’s Elite guard who man the walls in
rotating shifts. The fire giants, burning dervish assassin
priests, elite efreeti fighters, and basalt warhounds of-
fer a strong deterrent to otherworldly powers who would
seek to seize the crown jewel of the efreeti state. As if this
were not enough, the Sultan has personally gained the
employ of Kalaxincynder the Emperor Wyrm, to serve
as commandant of the Bastion. The wyrm makes his lair
in the Burning Gardens and rules the walls of the palace
through fear and intimidation.

As if the strong guard presence of the Bastion Towers
were not enough the Sultan and the Grand Vizier have
devised a fiendish irrigation system of volatile acids and
liquid nitrogen that is pumped through twin nozzles on
turrets affixed to the top of each tower. The pump nozzles
are aimed via a specially designed pump and crank ap-
paratus.

Fire Giant Guards: CR 10; hp 142.
Elite Guard, Male Efreeti: CR 10; hp 97; see Ap-

pendix 1.
Burning Dervish Assassin Priests, Clr5/Asn5: CR

13; hp 98; see Appendix 1.
Basalt Warhounds: CR 6; hp 68; see Appendix 2.

Sultan’s Turrets
According to design the sprayers have the same ranged

attack bonus of the turret gunner, and fire their twin plumes
of death in a cone to a range of 200 feet. The turrets contain

106

chapter 9: the grand palace of the sultan of the efreet

enough fluid to spray continuously for 2d4 rounds before
their toxic fuel is depleted. Any creature caught in the
spray takes 10d6 points of damage (1/2 acid, + cold). A
DC 25 Reflex save reduces the damage by half.

The turret system has never been tested, and there is
some fear amongst the Sultan’s advisors that the acids and
freezing nitrogen could crack or dissolve the floor of the
basin, sinking the City of Brass into the Sea of Fire. This
scenario is highly unlikely due to the magical reinforce-
ments of the bowl. However the toxic rain spraying forth
from the great jets would likely kill many of the denizens
of the basin, a prospect that does not bother the Sultan
in the least.

Gardens of Fire (EL 26)
In the space between the Hanging Gardens and the

Bastion Wall lies the Gardens of Fire. Twisted and gnarled
branches and oddly gleaming trunks give a glimpse at the
weird flora of the plane of fire. Palms, vines, and gingko
trees formed from metallic substances of living brass, steel,
iron, nickel and bronze twist in a manner considered quite
hellish to otherworldly travelers. The foliage of the trees
appears to be comprised completely from smokeless fire.
The fruits of these trees glisten as uncut gemstones of
opal, sapphire, ruby emerald and diamond. A greedy man
could pick an emperor’s ransom from the boughs of these
burning trees, were it not for the rumblings and noxious
vapors escaping from a large temple-like structure standing
at the foot of the Bastion Wall.

This structure of 50-foot high gleaming obsidian pillars is lair to
Kalaxincynder the Emperor Wyrm. Kalaxincynder is a great wyrm
red dragon. He commands the forces that guard the Bastion Wall.
Well treated and well paid by the Sultan of Efreet, Kalaxincynder
seeks to slay any who enter his gardens uninvited.

Kalaxincynder, Male Great Wyrm Red Dragon: CR
26; hp 660.

The Hanging Gardens
Growing up over half the side of the Sultan’s Palace are

the massive hanging gardens. These gardens grow with every
known plant; each allotted its own special box which in itself
is permanently magicked with eternal sustenance and power-
ful magic that grants the plants immunity to fire. Fountains of
molten lead pour down the terraced sides of this portion of the
palace, running as irrigation ditches would flow in a terrestrial
world. Among the many plants in the Hanging Gardens are
several that have grown to enormous size.

The Hanging Gardens are tended daily by squads of
humanoid slaves brought with the plants from their home
world for just such a purpose. Most are druids, but all wear
the collar of a slave.

Hilak of Hillhigh is the most powerful druid amongst the
gardeners. He is allowed the use of enough of his own powers
to heal plants and to elicit plant growth and no more.

If somehow freed of his brass collar by use of the Vizier’s
Key, or some other means, Hilak offers to join his rescuers
in any venture they seek to take, on promise that he be
allowed to return to Hillhigh.

city of brass

107

Hilak of Hillhigh, Male Half-Elf Drd15: CR 15; hp
101; see Appendix 1.

The gardens are also patrolled by fiendish dire lions that
attack any that walk these gardens who are not an efreeti,
burning dervish, or slave wearing a brass collar.

Fiendish Dire Lions (2d4): CR 7; hp 60; Magical
Beast, smite good (1/day, +8 damage), darkvision (60 ft.),
damage reduction (5/magic), resistances (cold, fire 10),
SR 13, Int 3; AL NE.

The Palace side of the garden is covered by a carefully carved
arcade of arches stretching the length of the lower face of the Palace.
This area has several entrances to slave’s quarters for the gardeners,
and the occasional beast handler who goes out to check up on the
fiendish lions. Other hidden entrances offer access to the Palace of
Exquisite Gluttony, the Palace of Blissful Acquiescence, and the
Court of Indefectible Attainment. Slaves, guards, and escorted
guests may pass through these hidden entrances easily. Intruders
attempting to bypass the portals using stealth must bypass the
many traps which are only disarmed when a password is given to
the guardians beyond.

Palace Grounds
The palace grounds are generally a bustle of activity,

with servants, slaves, dignitaries and guards moving to and

Random Encounters:
The Hanging Gardens

Roll 1d12 for every 10 minutes spent in the
Hanging Gardens

1d12 Encounter EL
1. 1 forester’s bane 7
2. 1d4 gardeners 8
3. 1 assassin vine (30 HD) 9
4. 2d4 fiendish dire lions 11
5. 1 hangman tree (24 HD) 11
6. Hilak of Hillhigh 15
7. 1d4+1 sleeping willows 13
8. 1d4+1 witch trees 14
9-12. No Encounter

Forester’s Bane (15 HD): CR 7; hp 187; see
Appendix 1.

Gardeners: The gardeners are all druids of 6th
level; Knowledge (nature) +10. None have any
spells prepared.

Hangman Tree (24 HD): CR 11; hp 279; see
Appendix 1.

Assassin Vine (30 HD): CR 9; hp 345; see
Appendix 1.

Sleeping Willows (1d4+1): CR 10; hp 93;
see Appendix 2.

Witch Trees (1d4+1): CR 11; hp 115; see
Appendix 2.

Random Encounters:
 The Palace Grounds

Roll 1d12 for every 10 minutes spent in the
Palace Grounds

1d12 Encounter
1. 2d4 noble efreeti courtiers; CR 11; hp

102; see Appendix 1.
2-4. Slave cleaning gang: Roll 1d4 on the table

below to find the exact encounter.
5-7. Guard patrol
8. Petitioners: This encounter is with just

about any race or intelligent creature the
DM wishes. The creature or creatures are
awaiting an audience with the Sultan or a
noble.

1d4 Slave Cleaning Gang
1. 2d4 azer brass polishers with winged

boots and buckets of brass cleaner
2. 1d6 human food bearers: Com4; CR 3;

hp 8.
3. 1d4 half-elf dancers: Brd3; CR 3; hp 15;

Perform (dance) +7.
4. 1d6 dwarf porters carrying an empty

sedan chair

Guard Patrol: A typical patrol consists of the
following:

Fire Giant Guards (4): CR 10; hp 142.
Elite Guards, Male Efreeti (4): CR 10; hp 97;

see Appendix 1.
Basalt Warhounds (2): CR 6; hp 68; see Ap-

pendix 2.
Malik, Male Efreeti Ftr5: CR 13; hp 110; see

Appendix 1.

fro during the “daytime” hours, with only guard patrols
and prowling beasts during the artificial nighttime (night
as created by the Nightfall Concordance).

A large “reflecting pool” of liquid fire occupies a portion
of the center of the Palace grounds. A walkway crosses
the pool leading the long lines of petitioners to the Grand
Palace. At the far end of the palace grounds stands the
Grand Palace. Flanking it to the left and right are the Pal-
ace of Concubines, and the Palace of Exquisite Gluttony.
Further down the walls of the palace compound stand the
Palace of Blissful Acquiescence and its Espial Tower, the
Palace of Wonders, Court of Martial Magnificence and
Court of Indefectible Attainment.

Court of Martial Magnificence
This squat rectangular fortress is dedicated to all things

martial and warlike. Training halls whose walls are lined
with masterwork armor and weapons of every make and

108

chapter 9: the grand palace of the sultan of the efreet

description, a complete library of military tactics and his-
tories of martial conflict, offices and classrooms dedicated
to the training of officers in the Sultan’s army occupy much
of this structure. The Sultan’s elite bodyguards and field
generals hone their skills within this edifice to destruction.
A central parade ground is used on military holidays where
the Sultan’s armies march before his royal box. There are
always at least 50 elite guards and lesser officers (maliks)
within this building, with 1d4 officers (amirs) and 1d2
efreeti generals (sardars). A fighter, ranger, or barbarian
invited to train amongst the Sultan’s army for at least a
month gains 3 ranks in Knowledge (military tactics).

Elite Guards, Male Efreeti (50): CR 10; hp 97; see
Appendix 1.

Maliks, Male Efreeti Ftr5 (50): CR 13; hp 110; see
Appendix 1.

Amirs, Male Noble Efreeti Ftr5 (1d4): CR 16; hp
152; see Appendix 1.

Efreeti Sardar, Male Noble Efreeti Ftr10 (1d2): CR
21; hp 205; see Appendix 1.

Court of Indefectible Attainment
This large athletic structure is considered by many to be

the ultimate in physical fitness facilities in the universe.
Staffed by dozens of trainers, it is said that anyone will-
ing to train under their extreme physical conditioning
regimen would gain permanent benefits. A character
allowed to train here for one month gains a +2 inher-
ent bonus to his Strength score. A character that trains
here for another month gains a +2 inherent bonus to his
Constitution score.

The various chambers of this Court are filled with steam
and magma baths, weighty clay and oil filled amphorae
for lifting exercises, and odd other-worldly machinery
such as a giant-sized compound bows from which hang a
usurer’s weights, steam operated treadmills, wrestling pits
and lead barbells. Mirrors line the walls of every chamber
so that those who work out here may gaze longingly upon
their prodigious physiques. Vanity rules the day within the
Court of Indefectible Attainment, and none is more vain
or prodigious than Ban Oook the Sultan’s chief trainer.

Ban Oook, Male Ogre Mage Mnk8/OoD8: CR 21; hp
157; see Appendix 1.

Ban Oook serves as physical trainer, bodyguard and
advisor to the Sultan of Efreet, there is a 20% chance that
he may be found with the Sultan even when the Sultan is
not training his body. Grossly fat and an immensely cruel
taskmaster, Ban Oook is somehow extremely nimble and
light on his feet, not to mention immensely strong. Ban
Ook has the head of a crossbow bolt lodged in his brain
which he took defending the Sultan from an assassination
attempt. Ban Oook’s mind still functions basically the same,
as does his body however he is prone to fits of “hearing
voices”, the voices frequently telling him to kill. Several
unsolved murders in the basin and middle city can actually
be attributed to Ban Oook’s madness. Ban Oook trained

at the Pagoda of Devils and thus has acquired quite a few
ranks in the Order of Devils prestige class.

Palace of Blissful Acquiescence
This beautifully decorated palace has no windows and

no visible doors. Within its walls are some of the most
dastardly torture devices and experts in administering
pain this side of Hell or the Abyss.

Chambers for water torture, freezing, burnings, and
solitary confinement are designed to discover and exploit
the weaknesses and fears of those unfortunates consigned
to the horrors and misery of this place.

The Sultan is an experienced torturer in his own right,
and frequently comes to the Palace of Blissful Acquiescence
to observe Tatho the Mindwrack do his work. Tatho’s
expertise in torture and reputation as a bravura showman
are legendary. Tatho is known not only to flay the flesh of
a victim, but also to get inside a victim’s head and make
him believe that he is actually torturing himself for some
perceived wrong. Tatho is a psion (see the revised Psionics
Handbook) and does his job quite well.

Those who suffer at Tatho’s hands must succeed on a
Will save opposed by Tatho’s Profession (torturer) check
for each minute of tortured endured. On a failed save,
the victim is driven mad (as if by an insanity spell) for
1d8 days.

Tatho the Mindwrack, Male Human Psion18 (Tele-
path): CR 18; hp 45; see Appendix 1.

The Sultan’s chief executioner, Fadi Al Naifa, also keeps
her quarters in the Palace of Blissful Acquiescence. Al
Naifa is an expert in at least a dozen forms of execution,
and an entire wing of the Palace is set with such devices
as pump-operated guillotines, impaling stakes, hangman’s
gallows and the like. Although the Sultan prefers public
executions to set an example to his enemies, private
executions are quite frequent as it is sometimes in the
Sultan’s best interest to make people “disappear” rather
than explain to the Bureaucracy his reasons for ordering
the death of one of their number. This is not because the
Sultan has any real fear of anyone within the City of Brass,
but more because the Bureaucracy would make having to
give such explanations tediously long and boring.

Fadi Al Naifa, Female Human Rog6/Sor6/Asn6: CR
18; hp 78; see Appendix 1.

The Espial Tower
The lone spire rising from the Palace of Blissful Acqui-

escence is known as the Espial Tower, and is home to the
Sultan’s Secret Police.

The operatives of the Sultan never cease in their efforts
to accumulate and sieve information about the population
of the City of Brass, constantly working to keep the efreeti
under surveillance and dissidents under wraps. To this end,
the Espial Tower has been built a great spire dedicated
exclusively to the retrieval of information, using both

city of brass

109

conventional and unconventional means to do it.
The primary tools used by the clandestine forces of the

Espial Tower are clairvoyants and seers, talented magicians
that use their powers to observe from afar and predict
futures. Their role is pivotal to the success of the Sultan
in monitoring the populace, but they cannot always be
effective, either thwarted by powerful counter-magic or
other forces. Where the clairvoyants fail, the Asfar Mayia
takes over.

The Asfar Mayia are spread through the city, none of
them acknowledged by the Tower as officials of the Sultan-
ate, few of them aware of their colleagues. Each of them
employs different techniques to complete the missions
assigned them, some preferring magic, some preferring
brawn, and some preferring their wits alone. All of them
are specifically chosen for callousness in their character
and ruthlessness in their work.

When necessary, the Asfar Mayia send captured sus-
pects to the Espial Tower, well aware that they will likely
never return. It is understood that unlike the Palace of
Blissful Acquiescence, the Espial Tower prefers to utilize
the quickest means possible for extracting information.
Disinterested in pain for its own sake, the Espial Tower
uses mind-destroying magic and specialty tools provided
by the n’gathau, including a pocket dimension filled by
purified pain, both which are commonly used when subjects
are not immediately forthcoming.

Despite their intrusive and appalling activities, it is rare
that the Espial Tower attracts any real attention from the
public or the powerful, the city’s efreet resigned to surveil-
lance by a paranoid Sultan. Fear that they might draw the
ire of the Asfar Mayia or the Tower itself is cause enough
to pretend that neither really exists.

Palace of Exquisite Gluttony
The Palace of Exquisite Gluttony houses the various

kitchens and dining halls of the Sultans Palace. Hundreds
of Chefs and thousands of cooking assistants and slaves,
valets, butlers, servers and food tasters make their residence
in the upper towers of the Palace of Exquisite Gluttony.
The Sultan hosts the heads of noble families and heads
of states from throughout the planes that come to the
Sultan seeking council or aid.

The Grand Dining hall of the Sultan of Efreet is located
here within the Palace of Exquisite Gluttony. The Grand
Dining hall is actually three great dining halls that seat
over two thousand persons. Each of the dining halls is
connected to two huge kitchens. Wall dividers on hidden
rollers may be opened to create one huge dining hall able
to seat up to 7,500 persons.

The kitchens are overseen by Master Chef Semeer Si-
galla. Semeer is a barrel-chested efreeti known for his skill
at cooking anything and everything that is brought to his
board. Broiled, baked, braised, basted, roasted, tartar and
glazed there is nothing that Semeer has not found mastery
in preparing. This of course includes the proper cooking

and preparation of such delicacies as the jellied pineal
glands of aboleth, shambling mound tossed salad, garlic
roasted oilshark, and even rare poached dragon egg.

Semeer personally prepares and serves every meal that
the Sultan eats, knowing full well that his own life is on
the line should the Sultan be displeased with his culinary
efforts.

The stores and larders to Semeer’s kitchens are located
in the bowels of the Palace of Exquisite Gluttony, con-
taining chambers stuffed to the roof with grains, wines,
liquors and rare and valuable seasonings such as saffron
and finely ground paprika. An extensive slaughterhouse
and huge bakery are located near the stores yet the only
livestock found on the hook, is there merely long enough
to age properly before serving. The reason for this are the
fantastic magical gates located in the stores. These planar
gates tie the stores of the palace to farm worlds conquered
by the Sultan’s forces in order to provide a limitless food
supply for his numerous guardians and guests.

Semeer Sigalla, Efreeti Exp15: CR 15; hp 117; Craft
(cooking) +28.

Farm World Gates
The farm worlds of the Sultan of Efreet are bi-directional,

meaning that one can enter and exit these gates at will.
In most cases the so called farm worlds are conquered
planes that are quite inferior technology wise. Anytime
the beings living on one these worlds raise themselves
up to a status where they could challenge the authority
of their masters, their culture is annihilated and they
are cast back into an age of darkness. For the most part
these worlds are peopled by primitive individuals who are
commanded by the “flaming gods” to cast sacrifices into
the “eternal flame” which is no more than a gate leading
into one of the slave pens or slaughterhouses. The efreeti
communicate their needs for specific “sacrifices” through
totems possessed by these primitive peoples, often stand-
ing atop one invisibly, or by animating the totem via a
permanent image spell-like ability.

In other cases the humanoid beings upon the planets
have been completely annihilated, leaving only the beasts
and monsters of the world living, allowing the Sultan the
opportunity to host great safaris from the comfort of his
own dining palace without ever really leaving the City of
Brass. These safaris are hugely popular amongst the younger
nobles of the various houses, and being invited on one is
often a sign of favor, or an invitation to an assassination
at the hands of one of the Sultan’s various henchmen.

Palace of Nine Hundred and Ninety-
Nine Concubines

This tower, attached to the Grand Palace, is the prison
of the Sultan’s nine hundred and ninety-nine consorts. The
Sultan is renowned for his salacious appetites. Here in the

110

chapter 9: the grand palace of the sultan of the efreet

Palace of Concubines, the Sultan keeps his extensive harem.
Although there are not always nine hundred and ninety nine
consorts within this palace the title refers to an old law of the
City of Brass which states that a Sultan may have as many
as nine hundred ninety nine concubines but upon taking the
one thousandth he must select from their numbers a wife
to serve as co-reagent of the City of Brass and share in his
power. Needless to say when the numbers within the harem
grow dangerously close to the one thousand mark, concubines
whom the Sultan has grown tired of are ritually strangled, or
their minds erased by Tatho and given over to one who has
earned the favor of the Sultan.

The gathering of concubines in the harem ranges from
mortal princesses and queens from conquered worlds
and nations, to demonesses, captured angelic or celestial
servants, and unique other-planar beings. So too, many
are the daughters of efreet, djinn, and marid nobles whom
the Sultan has gained control over. Being a creature of
exquisite tastes, the Sultan’s harem is populated only by
beings with a Charisma score of at least 18.

Roughly 50% of the concubines may be considered willing
prisoners or even allies of the Sultan. Their lives are of rela-
tive luxury and opulence with most of their needs provided
for. They are tutored in courtly talk, fed the best of food and
wine, given the finest of perfumes and clothing and trained in
dance, poetry, singing and the playing of musical instruments
and storytelling. Most concubines have at least one Perform
skill with 8 ranks in their performance area of choice. All
concubines have Perform (dance) with a minimum of 6 ranks
or rather they learn these skills soon after being added to the
ranks of the harem.

A typical harem chamber acts as residence to ten or
twenty concubines. The concubines are frequently but
not always arranged by race, profession, and how well
they get along. Being an orderly ruler, the Sultan sees
the advantage of not placing concubines together that for
whatever reason do not get along. The harem chambers
are always guarded by a pair of efreeti eunuchs.

Efreeti Eunuchs, Male Efreeti (2): CR 10; hp 85; see
Appendix 1.

Encounters in the Palace of Concubines

The DM is free to create his or her own encounters and
plot hooks within the Palace of Concubines, or may use
the following examples to populate the various chambers
of the Palace with inhabitants using the information
provided to develop further adventures in this portion
of the palace.

Ar the Groundskeeper

Formerly a high-ranking official in the Burning Ones, the
once ambitious Ar was brought low by the Bayt al-Waswas,
his mind wrecked by dark magic that twists within his
brain even now. A gibbering wretch of an efreeti, he has
been assigned the duties of groundskeeper to the Palace

of Concubines, using what little mind he has left to tend
its many gardens and pathways.

Ar the Groundskeeper, Male Noble Efreeti: CR 10;
hp 120; see Appendix 1.

Princess Jheelish

Princess Jheelish, an unwilling concubine of the Sultan
of Efreet seeks an escape from her bondage and servitude.
She uses her stunning beauty and charms to persuade
some PC to help her, but is discreet about her aid to the
PCs, possibly hiding them or finding disguises for them
to hide them from the eunuchs. If Princess Jheelish can
be rescued from the Palace of Concubines and smuggled
away from the Plane of Molten Skies her father, an Amir
of a kingdom in the PC’s home plane, offers the PCs a
magical item of at least 50,000 gp, and a satrapy in his
kingdom as repayment for their good deed.

Princess Jheelish, Female Human Ari5: CR 4; hp 22;
see Appendix 1.

The Celestials

These beings have been stripped of most of their pow-
ers due to heavy enchantments upon their chamber and
the brass collar that is locked about their throats. The
Sultan is immensely cruel to these poor glorious beings
that, without their powers cannot even will themselves to
die. If their collars can be removed via the Demon Key of
the Grand Vizier, or some other magic, they immediately
regain their powers and begin summoning other celestial
allies to bring their righteous wrath down upon the City
of Brass for the sins visited upon them.

Astral Devas (3): CR 14; hp 102; all have had their
wings clipped (no flying possible).

Efreeti Noblewomen (EL 15)

These efreeti noblewomen come from families who
swore their allegiance to the Sultan when he came to the
City of Brass as its conqueror. Although they are now more
or less hostages to maintain control over their families they
were originally given over as gifts to the Sultan by their
own mothers and fathers. Living in the harem these noble-
women know nothing of any discontent or malice towards
the Sultan and his rule, and instead consider themselves
to be a step away from true wives, all vie and plot against
one another to produce an heir to his throne.

Efreeti Noble, Female Noble Efreeti: CR 11; hp 120;
see Appendix 1.

Apalla the Blistered One (EL 16)

This demon princess is much reduced in stature and power
since she was conquered by the Sultan of Efreet in battle dur-
ing an incursion she led into the Plane of Molten Skies. At
a distance she is possessed of an unnatural beauty, until one

city of brass

111

comes close enough to see that her skin is flaked with a cracked
itching rash and raised pustules. Brought to the City of Brass
as a tribute, resplendent in cold iron chains and sent directly
to the Palace of Concubines as an example to other demons
who would attempt to wrench control of the ever-growing
Plane of Molten Skies from the Sultan.

Apalla does everything in her power to charm the PCs
into freeing her. Once freed and away from the clutches of
the Sultan she returns to the Abyss to attempt to reclaim
her power. She may occasionally visit the PCs offering
them bounteous rewards in exchange for their help solv-
ing certain terrestrial problems. Should she be attacked
she fights to the death.

Apalla the Blistered One, Female Demon: CR 16; hp
225; see Appendix 1.

Eunuch Patrol

A patrol of efreeti eunuchs encounters the PCs. They
ask for identification, and if the PCs fail to produce the
required documents they attack.

Efreeti Eunuchs, Male Efreeti (4): CR 10; hp 85; see
Appendix 1.

Sabina the Titaness (EL 21)

Sabina occupies an entire tower of the Palace of Con-
cubines to herself. Gorgeous beyond compare, she is the
daughter of a greater titan, who lost herself to the Sultan
when she made a foolish wish to be “pampered and fawned
upon forever.” She is served by 100 human concubines of
the Sultan and may not be freed or move against the Sultan
until he is destroyed and the wish come undone.

Sabina the Titaness: CR 21; hp 370; AL CG.

Aria the Nymph (EL 7)

Captured in a hunting excursion to the Material Plane
by two sons of Sheikh Fahd of Al-Bakr, Aria was presented
to the Sultan as a gift on his ascent to power. While at
first she was recusant, several years and many interest-
ing encounters have changed her position, making her
more than satisfied with the perks afforded her as a royal
concubine to the all-powerful Sultan.

Aria the Nymph: CR 7; hp 27; AL N.

Zaynah the Lady-in-Waiting (EL 8)

Posing as a servant of the matron of the Palace of Nine
Hundred and Ninety-Nine Concubines, Zaynah has been
placed by the Espial Tower to keep watch over the activities
of the Sultan while in the company of his concubines. She
takes great pride in her work, ensuring that any problems
that may arise are quickly dealt with, more than willing
to use a heavy hand to perform her tasks.

Zaynah the Lady-in-Waiting, Female Efreeti: CR 8;
hp 65; Cha 18.

Fadilah (EL 8)

A great hedonist and deeply interested in the arts of love,
the Lady Fadilah has made a name for herself as one of
the most favored in the host of concubines in the palace.
In both study and practice, she has found countless new
ways of provoking pleasure in her lovers and for herself,
creating a legend of herself in the process.

Lady Fadilah, Female Erinyes: CR 8; hp 85; Cha 24.

The Sultan’s Stables (EL varies)
The Sultan’s Stables make up an entire palace all to itself.

The stables house many of the prize nightmares, jockeys
and charioteers that comprise the Sultan’s own racing
team for the Cirque of Pain. One hundred nightmares
and 10 cauchemar studs are stabled within the Sultan’s
stables, as well as three hundred grooms, a roc, a heard
of a dozen gorgons, a gorgimera, and a pen containing
the prize of the Sultan’s stables: four subdued ancient
golden dragons that were captured by the Sultan and
the Grand Vizier.

The dragon paddock is heavily guarded by elite efreeti
soldiers. Each of the dragons is tied about the neck by a
braided strand of nymph’s hair that may only be cut by
an adamantine vorpal blade. The dragons pull the Sultan’s
chariot whenever he deems to personally lead his armies
into battle. If the dragons are loosed and offered a chance
at freedom, they may join the PCs in any battle against
the Sultan and his forces, preferring death in freedom to
life in bondage.

Nightmares 15 HD (400): CR 4; hp 45.
Cauchemar Studs (10): CR 11; hp 172.
Gorgons (12): CR 8; hp 85.
Gorgimera: CR 8; hp 85.
Roc: CR 9; hp 107.
Ancient Gold Dragons (4): CR 24; hp 542.
Efreeti Elite Guards, Male Efreeti (10): CR 10; hp

97; see Appendix 1.

The Palace of Wonders
This beautifully crafted structure of an ancient design,

obviously left over from the time of the Old City and
the Mudawwarah Al Jin. With the new structures built
around the Grand Palace, this building seems of a queer
almost alien design and quite out of place here for its eons
old appearance.

The Palace of Wonders is a museum of sorts, for it is
filled with many fantastic treasures. Most of the items
within the Palace of Wonders are the nonworking parts
of fantastic relics that have been gathered by the Sultans
of the past and present. These relics are put on display
here in the Palace of Wonders that the Sultans may gloat
over their treasures before important visitors. The Palace
of Wonders is as heavily guarded as any other palace in the
complex, having restricted entry via plane shift, teleport,

112

chapter 9: the grand palace of the sultan of the efreet

and other spells of its sort. Vaults below the palace are said
to hold many mundane magical items from the Sultan’s
personal collection, given him over the years in tribute
and as payment for assistant and information. The grand
hall of the Palace of Wonders itself showcases some of the
more valuable pieces of magical memorabilia, the majority
of which is little more than high priced trash without the
proper missing parts.

The display cases of this hall are guarded by numerous
deadly traps, iron golems, and efreeti wizards. The chief
of security for the Palace of Wonders is Taleeb al Zaair, a
one-handed master thief who was once caught sneaking
through the Vault of Tears within the Grand Palace. The
Sultan, admired the rogue’s bravery, and unabashed skill
and lack of fear, noting that Taleeb had taken nothing,
and was only “looking”. Thus the Sultan only took the
rogue’s left hand, and offered him a position as a counter-
thief in his retinue.

The curator of the Palace of Wonders is the ghost of
an ancient sage named Baatina. She died hundreds of
years ago due to a powerful curse unleashed by one of the
newly procured items for the Palace which transformed
her (even as an outsider) into a ghost, but as yet seems
unaware of her own demise. Baatina knows much of the
properties and abilities of the items under her care and
goes about her duties as if there is nothing odd at all about
her undead state.

Taleeb al Zaair, Male Halfling Rog18: CR 18; hp 84;
see Appendix 1.

Iron Golems (10): CR 13; hp 129.
Efreeti Wizard, Male Efreeti Wiz10 (10): CR 13; hp

110; see Appendix 1.
Baatina the Ghost, Female Efreeti: CR 10; hp 65; see

Appendix 1.

Traps

To determine which trap guards a certain relic within
the Palace of Wonders roll 1d6 and consult the following
list, or select any trap of CR 6 to 10 from the DMG.

1d6 Trap
1. Whirling Vorpal Blades: CR 9; mechani-

cal; location trigger; automatic reset; Atk
+18 melee (1d8+4, vorpal longsword, 19-
20/x2); on natural 20, severs opponent’s
head; Search DC 20; Disable Device DC
20.

2. Power Word Stun Trap: CR 9; magic
device; touch trigger; automatic reset; spell
effect (power word stun, 20th-level wizard),
Search DC 32; Disable Device DC 32.

3. Forcecage Trap: CR 8; magic device; proxim-
ity trigger (rune on floor); automatic reset;
spell effect (forcecage, 20th-level wizard);
Search DC 32; Disable Device DC 32.

city of brass

113

4. Energy Drain Trap: CR 10; magic device;
location trigger; automatic reset; Atk +10
ranged touch; spell effect (energy drain,
20th-level wizard, 2d4 negative levels for
24 hours, Fort DC 23 negates); Search DC
34; Disable Device DC 34.

5. Summon Monster IX Trap: CR 10; magic
device; location trigger; no reset; spell ef-
fect (summon monster IX, 20th-level wizard,
summons 1d4+1 bone devils); Search DC
34; Disable Device DC 34.

6. Teleport Trap: CR 6; magic device; prox-
imity trigger; automatic reset; spell effect
(teleport, 20th-level wizard, teleports
creature outside City gates to The Bab al
Baquarra, Area 2, Upper City, Will DC 17
negates); Search DC 31; Disable Device
DC 31.

The Relics

There are several relics on display in the grand hall of
the Palace of Wonders. Several of these are actual work-
ing relics, which are used in time of war and conquest by
the masters of the City of Brass, such as the armament
of aggression, and the chariot of Narmer. The workings of
other items are a mystery even to Baatina, the Sultan, and
the Grand Vizier. Still other relics appear to be missing
pieces instrumental to their operation or work strangely
of their own volition such as the sarcophagus of Ancev and
the juggernaut of Kil Kath Kesh. Other lesser items are also
on display. Any such items that the DM seeks to include
in their campaign may be found here, as well as vaults
of numerous magical items ranging from minor to major
which the Sultan has received in tribute and often grants
as gifts to those who please him.

Armaments of Aggression

The complete set of the Armaments of Aggression was
forged in the mists of antiquity from the blackest alien
metals gathered from a world-killing meteorite. The arms
and armor were worked in shadow upon the forges of
the elder gods, the fiery panoply tempered in the blood
of one hundred virgins. Originally crafted for a forgot-
ten demigod destined to rule his world, the armaments
granted him a tireless rage upon the field of battle, with
each downed foe granting him greater and greater power.
With innumerable victories under his belt the demigod
grew more and more bloodthirsty, and careless. Eventu-
ally leading his forces against the font of his godhood in
rebellion he was lost to the Abyss in the crossing over.
The Armaments of Aggression were scattered throughout
the planes. Wherever one of the pieces is recovered, war
and strife surely follow.

A helm, greaves, breastplate, shield, and halfspear
make up the complete Armaments of Aggression, and it is
said whosoever possesses the complete set shall be all but
invincible in battle.

The Helm: This grants protection from the decapitating
effects of vorpal weapons and immunity to mind-affect-
ing effects. Further, the wearer gains a +10 circumstance
bonus on Intimidate checks. Lastly, the wearer may create
an effect identical to the shout spell (caster level 15th)
once per day.

A character donning the helm must make a DC 25 Will
save each time they put the helm on or use the shout ability.
On a failed save, the wearer’s alignment shifts to chaotic
along the law-chaos axis. This change cannot be undone
until the character rids himself of the helm for good.

The Breastplate: This functions as +5 breastplate armor
and further grants the wearer damage reduction 5/—. The
wearer also gains fast healing 3 whenever this breastplate
is worn. Upon donning this breastplate each time, the
wearer must succeed on a DC 25 Fortitude save or take 2
points of Charisma damage.

The Greaves: These function as boots of speed and
further grant the wearer the evasion ability. Additionally,
the wearer gains a +10 circumstance bonus on Balance
checks. Each hour the greaves are worn in a non-combat
situation, the wearer must succeed on a DC 25 Will save
or automatically kick the person or creature nearest to
him. The wearer continues kicking the same creature until
restrained (even then trying to break free and continue
the assault) or the creature is unconscious. The wearer
can attempt a DC 30 Will save each round to break the
effects.

The Shield: The shield is a +5 large steel shield and further
grants the wearer the ability to create a magic circle against
law (caster level 15th) once per day. As long as the shield
is carried, the bearer takes a –4 penalty on all Charisma-
based checks made against lawful creatures.

The Halfspear: The halfspear is a +4 anarchic brilliant
energy halfspear and grants the wielder the ability to dispel
law (as the spell, caster level 15th) once per day. Each time
the character enters combat he must make a DC 25 Will
save. On a failed save, he relies solely on this weapon in
that battle, foregoing any other weapons or attacks he has
(such as spells and spell-like abilities for example).

Tlaunehc Tnek the Wyrm of Bones

Said to be the bones of the most powerful dragon that
ever lived, they are also believed (by some) to be the bones
of the first dragon in existence. These are the remains of
Tlaunehc Tnek. The skeletal structure stands menacingly
on its platform. The dragon is at least Colossal sized, and
is missing a single bone from its structure. It is believed
should the missing part ever be reunited with the skeleton,
that the dragon will animate and follow the commands
of the one that makes it whole again.

The Chariot of Narmer

This great war-chariot was built for Narmer, an evil
Nubian Titan who made himself Pharaoh of Upper and

114

chapter 9: the grand palace of the sultan of the efreet

Lower Khemit in ancient times. The chariot is huge and
very heavy requiring at least three beasts of at least Huge
size to pull it. Blades spring forth from its wheels, and it
is said that the chariot platform itself may act as a firing
platform granting excellent visibility over the battlefield
while providing good cover. The chariot itself may carry as
many as eight Medium, four Large, or two Huge beings.

Juggernaut of Kil Kath Kesh

This construct of unknown metal alloys and wires once
served as the guardian of the City State of Kil Kath Kesh.
Roughly humanoid in shape and standing 25 feet tall, the
juggernaut has four pairs of huge flails on braided cables run-
ning down its back. One arm ends in a tube containing seven
large jewels ranging the color spectrum, its other arm a huge
crab-like pincer with a menacingly sharp razor edge. Legends
say that the Juggernaut cannot only move upon the ground
in a lumbering walk, but can also fly raining death from the
skies, and that a hidden panel in the juggernaut’s back opens
revealing a seating compartment for up to four passengers.
The juggernaut stands lifeless, its brain crystal lost long ago
in a battle with its creator.

Juggernaut of Kil Kath Kesh: CR 21; SZ H Construct; HD
50d10+40; hp 315; Init +0; Spd 20 ft., fly 60 ft (average); AC
38 (-2 size, +30 natural), touch 8, flat-footed 38; BAB/Grap
+37/+62; Atk +52 melee (4d8+17, claw); Full Atk +52 melee
(4d8+13, claw) and +47 melee (4d6+8 [x4], braided flails);
Space/Reach 15 ft./15 ft.; SA prismatic spray cannon, trample
(4d8+25, Ref DC 42 half); SQ construct traits, damage reduc-
tion (20/admantine and epic), darkvision (120 ft.), SR 45,
low-light vision; AL N; SV Fort +25, Ref +25, Will +25; Str
45, Dex 10, Con —, Int —, Wis 11, Cha 1.

Skills: —. Feats: —.
SA—Prismatic Spray Cannon (Ex): Once per round as a

standard action, the Juggernaut can fire a beam of energy
in a 100-foot cone that functions as a prismatic spray (caster
level 20th). The saves have a DC of 35 and are Constitu-
tion-based. This ability is a function of the machine itself
and its power cell. It is an extraordinary ability.

Sarcophagus of Ancev

This ancient stone sarcophagus emanates an unholy evil
that terrorizes even the most stout hearted heroes and most
diabolical minded fiends. The true sarcophagus of Ancev
the Arch-Lich, said to be powerful enough to transform any
divine or arcane spellcaster into a lich should they know
the ritual. Some whisper that the sarcophagus may be used
as an unholy channel for summoning undead. Others say
that the undead appear on their own as a reminder to all of
Ancev’s power.

Scepter of Anubis

The mighty scepter of the Khemitian god Anubis rests
on display here. Whether this is the true scepter of the

god or a replica is unknown. It is known that this scepter
does in fact hold great power—if it were complete. The
top of the scepter is missing (rumored to be a piece of
bronze fashioned into the shape of an ankh. Without the
top, the scepter is powerless (albeit still worth a fortune
given its presumed origins). When complete, the scepter
has the following powers. All function at caster level 20th
and have a save DC of 25.

Ten times per day, the wielder can use an effect identi-
cal to gentle repose.

Five times per day, the wielder can use an effect identical
to finger of death or raise dead.

Three times per day, the wielder can use an effect
identical to resurrection or slay living.

Twice per day, the wielder can use an effect identical
to true resurrection or destruction.

Grand Palace
This huge domed structure flanked by two immense watch

towers occupies the largest area of the palace compound. The
Grand Palace serves as the Sultan’s home and symbolic center
of his empire. The Grand Palace itself has hundreds of rooms
and substantial chambers beneath the palace stretching nearly
to the Basin itself. Many are treasuries, chambers for servants
and sycophants alike other chambers are completely empty,
meant to house a large family. As the Sultan is an unabashed
bachelor, these chambers may remain vacant forever.

Rulers Archway
The smoldering red hot living brass portals of the Grand

Palace stand 50 feet high and are girded by a great archway
of gleaming semi-molten stone. The roiling hot archway is
inscribed with the Sultan’s Seal, and as such any being enter-
ing the Grand Palace for the first time must succeed on a DC
25 Will save or take a –10 morale penalty on Charisma-based
checks when dealing with the Great Sultan.

The Rotunda
Centrally located beneath a huge domed ceiling, the

Rotunda is awe-inspiring in its size and grandeur. A huge
panoramic mural decorates the lower dome, showing epic
events from the Sultan’s conquest of the City of Brass and
the overthrow of Sultan Ashur Ban and his Sultana, painted
in vivid detail. The high dome rising above it is decorated
in swirling flame patterns of burnished copper, red gold,
jet, and rubies. Standing in the center of the Rotunda is a
life-sized sculpture of the Great Sultan, standing in a pose
of conquest atop a 10-foot high pedestal. His face veiled
as always, a glittering scimitar planted firmly through the
heart of a defeated enemy his hand pointing south in a
direct line with the Sultan’s Boulevard and the Plane of
Molten Skies. The statue appears to change colors, reveal-
ing all of the colors of flame in its countenance, depending
upon the angle by which it is viewed.

city of brass

115

The acoustics of the Rotunda and dome are so perfect
that a whisper may be heard from any point within the
chamber as if the speaker were standing right next to
the listener. Despite this or perhaps because of this, the
chamber is generally fairly quiet as throngs of petitioners
wait this last final leg of their journey.

The Rotunda is frequently filled with petitioners dur-
ing the daylight hours, and with palace guards and slaves
passing to and fro during the evening.

Beyond the statue of the Great Sultan stand a pair of
huge doors of living brass, decorated in exquisite detail
as a map of the City of Brass done in jeweled cloisonné.
The doors are guarded by a pair of massive efreet in black
veils. A smaller efreeti valet takes the names of petition-
ers, passing this on to Abded Al-Dar the herald, who
announces the petitioner in grand fashion upon entering
the Hall of Sultans beyond.

Rotunda Guards, Male Efreeti Ftr5 (2): CR 13; hp 110;
see Appendix 1 (use the stats for the efreeti malik).

Efreeti Valet: CR 8; hp 65.

Hall of Sultans and
the Sultan’s Court

A half-circle shaped chamber nearly half the size of the
Rotunda beyond contains the Hall of Sultans, where the
Sultans of the City of Brass have held court since days
long forgotten. During the daylight hours this throne room
is flooded with courtiers, nobles, sycophants, petitioners
and elite bodyguards. Frequently the Sultan himself sits
upon the Throne of Brass in judgment of cases brought
before him as well as accepting the gifts, tributes and tithes
offered him by visiting dignitaries.

Upper galleries facing the Throne of Brass seat favored
musicians from the Orchestra of Ashen Thunder. Lower
galleries house accommodations for each of the represented
noble houses who have at least one delegate amongst the
throngs of visitors to the Grand Palace any time that the
Sultan holds court. A wide polished marble tile stands
before the Throne, where the queue of petitioners and
foreign dignitaries await their personal audience.

Veiled members of the Smokeless Fire, a secretive sect of
burning dervish assassin priests quietly patrol the throngs
that stand before the Throne of Brass, insuring that no
one has brought a device along to make an assassination
attempt of their god king. Additionally, quite a few efreeti
guards patrol the grounds here as well.

Burning Dervish Assassin Priests, Clr5/Asn5 (30):
CR 13; hp 98; see Appendix 1.

Hall of Sultans Guards, Male Efreeti Ftr5 (10): CR 13; hp
110; see Appendix 1 (use the stats for the efreeti malik).

Advocates Throne

At the foot of the dais leading up to the Throne of Brass
stands the Advocates Throne. The Advocates Throne is

carved from a single block of pure alabaster and has three
seats, one facing the Plane of Molten Skies, a second facing
the Plane of Air, and a third facing the Plane of Earth. The
three advocates are appointed from the royal families by the
Sultan himself and stand in judgment or accept tributes on
behalf of the Sultan should he be away. The advocates are
trusted advisors to the Sultan, and each is chosen for their
loyalty, and for their wisdom in meting out justice.

Accepted gifts and tribute brought before the Sultan of
Efreet or his Advocates, are immediately hauled off to the
appropriate palace, chamber, treasury, or slave pen. Rejected
gifts are consumed immediately in fire, and the gift giver is
subjected to base humiliation and berated before the entire
court. Frequently a punishment is immediately administered,
which could range from instant execution, beating, enslave-
ment, or a doubling of the tribute demanded. In the case of
a doubling of the tribute, the petitioner is forced to submit
to the casting of a geas upon their person to insure that they
strive hard throughout the next year to bring greater wealth
to the Sultan’s Court.

Throne of Brass

Standing atop a dais of forty-two stairs in the center
of the back wall of the Hall of Kings is the stately
Throne of Brass. High backed, with armrests in the
shape of dragons, the entire throne is cast from living
brass, and is encrusted with thousands of elemental
gemstones harvested from the volcanic fissures of
the Plane of Molten Skies. The Throne of Brass is a
throne built for an immense figure; a regal chair for
an awesome planar power.

Most petitioners who are granted audience with the
Sultan stand before the Advocates Throne, where they
make their offering to the Sultan, or plead their case.
The Advocates then repeat this plea to the Sultan who
makes his judgment known to the entire court. Rarely a
petitioner is granted leave to climb the dais and stand
before the Sultan himself. In this event, the petitioner
must succeed on a DC 30 Will save for every six of the
forty-two steps climbed (thus it takes seven saves to reach
the top). On a failed save, the petitioner succumbs to the
awe and power of the Throne of Brass falls to his knees,
crawling the remaining way to the top (no more saves
are required). Further, on a failed save, the petitioner is
subjected to the effects of a greater suggestion (see the New
Spells Appendix).

While within 5 feet of the Throne of Brass, the Sultan
(and only the Sultan of Efreet) gains the continuous
effects of the following spells: true seeing, globe of
invulnerability, detect thoughts, protection from missiles,
and zone of truth. The Sultan is exempted of course
from the effects of the zone of truth. Upon uttering a
command word the Sultan may reveal any permanent
symbol spell (all are etched on the Throne and cur-
rently hidden by magic) or globe shaped wall of force
spell once per round as a standard action.

116

chapter 9: the grand palace of the sultan of the efreet

Sultan’s Court

The Sultan’s Court is filled with intrigue and drama
which should not be lost on the PCs should they ever
find themselves here. Generally the chamber is abuzz
with small private conversations as knots of court-
iers, ambassadors and their minions whisper amongst
themselves at the Sultan’s various decrees. It should
be emphasized that for all of his power and all of his
evil, the Sultan of Efreet is a creature of law and disci-

pline, thus his judgment, although cruel and despotic
is ultimately fair and evenly meted out.

As the PCs wander the court, feel free to roll for random
encounters using the table below.

1d20 Encounter
1. 1d4 courtiers: efreeti nobles; see Ap-

pendix 1.
2. 1d6 comely dancers (female burning

dervish Brd4)
3. 1d4 musicians (burning dervish Brd4)

city of brass

117

4. Pit Fiend Ambassador and attendees
5. Ka-Shareech, Air Lord of Pazuzu
6. Yasiel, Herald of The Lightbringer
7. Sss’ashisth, The Asp of Set
8. Petitioners: DM’s choice; any race, any

intelligent creature or character
9. 1d4 Sultan’s Elite Guard Ftr5: CR

13; hp 110; see Appendix 1 (use the
stats for the efreeti malik).

10. Burning Dervish Assassin Priests, Clr5/
Asn5 (30): CR 13; hp 98; see Appendix 1.

11.
12. Ibn Al-Hasheik, Sultan’s Biographer
13. Masud the Fool
14-15. Efreeti Bey and 1d4 efreeti nobles;

see Appendix 1.
16. Fatavdra, Ambassador of the

Drow
17. Slaves/attendees: Various races and

classes; DM’s choice.
18. Bal-Shabiri, Lamia Princess and

Attendees
19. Monk from the Order of Devils

(from the Pagoda of Devils): Master
Qarid, Male Cheitan, Mnk8/OoD3:
CR 14; hp 71; see Appendix 1.

20. Fidelizzas, charmed Mature Adult
Brass Dragon

Important Figures

Several important figures are almost always encountered
here. They are detailed below.

Abded Al-Dar

Abded Al-Dar is the herald of the Sultan of Efreet.
A charismatic efreeti with a clear booming voice an-
nounces arrivals to the Sultan’s Court alliterating the
treasures that they bring with them so that all within the
court may here. Abded is not above taking a substantial
bribe to move petitioners up the lists of those wishing
to stand before the Sultan. Weather or not bribing
Abded really gets one any further along is subject to
private debate amongst the noble courtiers.

Abded Al-Dar: CR 8; hp 65; Cha 18. See Appendix
1.

Ha’Fiez Al-Sultan

Ha’Fiez Al-Sultan is the chief bodyguard of the
Sultan. Massive in frame and quick of eye, Ha’Fiez
examines the petitioners, courtiers, and ambassadors
warily for any sign that they may seek to assassinate the
master whom he serves most faithfully, even sleeping
at the foot of the Sultans bed. Ha’Fiez cut out his own
tongue to show his loyalty to the Sultan, that he would
never speak a foul word against his beloved master.
Ha’Fiez keeps a magical whistle that acts like an alarm
spell, summoning others of the Sultans bodyguard to
his position, in the event an attempt should be made
upon the masters life.

Ha’Fiez Al-Sultan, Male Efreeti Ftr15: CR 23;
200; see Appendix 1.

Rahib Al Tabish Zafir, The Grand Vizier

Rahib stands to the right hand of the Sultan when
he is at court, fulfilling his role as chief advisor to the

118

chapter 9: the grand palace of the sultan of the efreet

Sultan. In rare instances when the Sultan is away,
and the Vizier is present, he stands upon the forty-
first step of the dais hearing cases called up from the
Advocates Throne, and offering judgment in the name
of the Sultan. If the Grand Vizier is not present, he
is in his Tower.

Rahib al Tabish Zafir, The Grand Vizier of Efreet,
Male Noble Efreeti Wiz22/Archmage5: CR 32; hp
500; see Appendix 1.

The Sultan of the Efreet

The Great Sultan of the Efreet, the Burning One,
The Charcoal Lord, The Brazen Commander, Lord
of the Fire Kingdoms.

The Sultan’s true name is Nomylus, Ibn al Kabith,
Ibn al Nar, Ibn al Shaitan, Ibn al Fajarah, Ibn al
Munkar, Ibn al Maakir, Ibn al Dajjal.

The Sultan’s full title is Grand Sultan of the
Efreet, His all renowned Grandmaster of Elemental
Fire, all seeing all knowing Caliph of the City of
Brass, Arch-Reagent of the Throne of Brass, Genius
of Geniuses, Shah of Molten Skies, Pillar of the
Faith, Khan of the Firesea, Destroyer of Worlds,
Defiler of Nations, Pillager of Planes, Subduer of
Azer, Binder of Demons, Vanquisher of Salamander,
Administrator of Pain, Author of Suffering, Creator
of Anguish, Distributor of Wealth, Acquirer of
Wisdom, Punisher of Infidels, Purveyor of Justice,
Bringer of Law, Keeper of Seals, Patriarch of Cul-
ture, and Majarajah of space and time, the Granter
of Wishes and Revealer of Secrets.

If present, the Sultan is seated on the Brass
Throne. He gains all the bonuses detailed above
while seated on or close to his throne. When not
in the Hall of Sultans, or somewhere within the
City or Plane of Molten Skies, surveying his terri-
tory or inspecting his fortresses, the Sultan may be
found in his quarters, library, Al Batani’s lab, his
sanctum, or the Chamber of Bottles. Each of these
areas is detailed below.

The Great Sultan of Efreet: CR 35; hp 715; see
Appendix 1.

Possible Encounters
within the Hall of Sultans

While wandering around, the PCs may encounter
any or all of the following. This section details
some of the possible encounters rolled from the
table above.

Pit Fiend Ambassador and Attendees: An ambas-
sador of an infernal power and an enemy of Lucifer’s
minions, seeking sanctions against the followers of
Lucifer for harassment within the City of Brass.

Malikor, Male Pit Fiend: CR 20; hp 225.
Bone Devil Attendees (4): CR 9; hp 95.

Bearded Devil Attendees (8): CR 5; hp 45.
Ibn Al-Hasheik: Ibn Al-Hasheik is the biog-

rapher and chronicler of the life and times of the
Sultan of Efreet. Al-Hasheik tirelessly scribes the
conversations held before the Throne of Brass with
his adamantine tipped quill upon an unending scroll
of pure gold. Al-Hasheik has three (floating disks)
each set with another unending scroll and an ani-
mated quill which follow him around the Hall of
Sultans, recording everything he hears. Al-Hasheik
is careful to remain an impartial observer to the
deeds of the Sultan and visitors to his court, avoid-
ing conflict, but staying as close as he possibly can
to any important activities. The Sultan frequently
consults one of the unending scrolls, for his own
personal memoirs.

Ibn Al-Hasheik, Human Wiz8/Loremaster5: CR
13; hp 45; AL LE; Str 10, Dex 10, Con 12, Int 21,
Wis 17, Cha 14; Knowledge (history) +21; Skill
Focus (Knowledge [history]); ring of fire immunity.

Ka-Shareech Air Lord of Pazuzu: Although a
demon, the Ka-Shareech is a notable and frequent
attendee to the Sultan’s Court. As Pazuzu claims the
skies and winds as his domain, he keeps ambassadors
amongst the courts of all evil powers. The Sultan
is in the midst of a bargain to gain the assistance
of Pazuzu’s vrocks in his ongoing campaigns in the
Plane of Air against the djinn. Ka-Shareech is never
without at least four normal vrock attendants.

Ka-Shareech Air Lord of Pazuzu, Male Vrock
Clr10 (Pazuzu): CR 14; hp 230; see Appendix 1.

Vrock Attendees (4): CR 9; hp 115.
Sss’ashisth, Asp of Set: Sss’ashisth the Asp of

Set is a ha-naga, whose fangs constantly drip venom.
A permanent fixture at the Court of the Sultan,
Sss’ashisth’s sibilant tones are easily recognizable
through the dull clamor of the Hall of Sultans.
The Sultan has been known to call upon the an-
cient serpent’s wisdom as it pertains to matters of
theological debate. The Asp is attended by a pair
of 10th-level clerics of Set at all times.

Sss’ashisth, Male Ha-Naga: CR 22; hp 310; see
the Epic Level Handbook and Appendix 2. Note
that Sss’ashisth is lawful evil (rather than chaotic
evil) and has access to the domains of Law and Evil
rather than Chaos and Evil.

SA—Spells: Sss’ashisth casts spells as a 21st-level
sorcerer and can cast cleric spells and spells from
the domains of Law and Evil as arcane spells (save
DC 23 + spell level).

Spells Known (6/9/9/9/8/8/8/8/7/7; save DC 23 +
spell level): 0—arcane mark, dancing lights, daze,
detect magic, purify food and drink, read magic, resis-
tance, touch of fatigue, virtue; 1st—burning hands,
inflict light wounds, magic missile, ray of enfeeblement,
shocking grasp; 2nd—arcane lock, blur, inflict moder-
ate wounds, scorching ray, see invisibility; 3rd—inflict
serious wounds, lightning bolt, meld into stone, slow;

city of brass

119

4th—Evar’s black tentacles, inflict critical wounds,
order’s wrath, wall of fire; 5th—dispel chaos, flame
strike, magic jar, plane shift; 6th—acid fog, blade
barrier, planar ally; 7th—phase door, greater teleport,
dictum; 8th—mass charm monster, prismatic wall,
symbol of insanity; 9th—power word kill, soul bind,
wish.

Yasiel, Herald of the Lightbringer, Fallen Plan-
etar: Yasiel, acts as go between to the Chapterhouse
of Lucifer and the Sultan’s Court. He is beautiful
and horrible to behold, like many of his kind. Nine
feet tall, completely hairless, and having an emerald
cast to his skin, Yasiel has coal black wings like a
crow that brush the ground when he walks. Small-
ish black horns protrude from his perfectly smooth
forehead.

Yasiel, Herald of the Lightbringer, Fallen Male
Fiendish Planetar: CR 18; hp 210; see Appendix
1.

Masud the Fool: Masud is a mad gnome who cap-
tured the Sultan’s attention when he was brought in
a string of slaves given him as tribute. Masud had
somehow managed to reduce the entire chain of
slaves to gales of laughter as they stood before the
Sultan with his quips, puns, and jokes in the face
of instant annihilation. Masud’s insults directed at
the Grand Vizier, and other notable members of
the court and noble families struck the Sultan as
funny and he has served as the court fool ever since.
Masud scurries through the Hall of Sultans picking
pockets, hurling insults, and zapping people with a
wand of wonder that the Sultan granted him. Mostly
harmless, Masud has been killed and resurrected
more times than anyone can count.

Masud the Fool, Male Gnome Rog4: CR 4; hp
18; see Appendix 1.

Fatavdra Ambassador of the Drow: Why the
Queen of Spiders keeps an ambassador in the City
of Brass is anyone’s guess. Assumptions may be made
that she likes to keep her webs in everything, and
the City of Brass is a place where everything and
anything may be found. Fatavdra, her faithful high
priestess has been sent here on special assignment
to retrieve a book from the Repository for her mis-
tress. Upon arriving Fatavdra and her entourage
gifted the Sultan with 80,000 gp worth of precious
stones mined from the Underdark, 80,000 gp worth
of deadly poisons brewed from the venom of spiders
and noxious fungi, and 80 slaves, trained by her own
hand in the art of submissive compliance to com-
mand. Her gifts were well received by the Sultan,
but her request has long gone unanswered. Mostly
this is because the Sultan does not wish to reveal
the true secret of the cursed Repository to foreign-
ers and has tried to blow her off by granting her
sumptuous quarters, lavish forays into the Palace of
Blissful Acquiescence and hosting wondrous feasts
in her honor. Although the fickle high priestess is

flattered by the Sultan’s hospitality, time grows short
and the Queen of Spiders grows impatient for her
prize. Fatavdra may be in the market for powerful
yet foolish adventurers to plunder the Repository on
her behalf. Fatavdra is always in the company of her
effete consort Zists N’urdo, and a well armed squad
of drow fighter/wizards and fighter/priests.

Fatavdra, Female Drow, Clr15/Thaumaturgist5:
CR 20; hp 101; see Appendix 1.

(Fatavdra’s Planar Cohort) Trilia, Succubus:
CR 7; hp 33.

Zists N’urdo, Male Drow Rgr10/Duelist5: CR
15; hp 94; see Appendix 1.

Drow Fighter/Wizards, Male Drow Ftr4/Wiz4
(3): CR 8; hp 48; see Appendix 1.

Drow Fighter/Priests, Male Drow Ftr4/Clr4 (3):
CR 8; hp 48; see Appendix 1.

Bal-Shabiri, Lamia Princess: Bal-Shabiri is a
lamia princess from a far off plane where her mother
rules as queen, keeping an entire desert planet in
servitude. Bal-Shabiri was exiled after attempting a
coup against her mother and has found a new home
in the court of the Sultan of Efreet. Here she seeks
the aid of the Sultan in raising an army to defeat
her mother, offering the Sultan use of her home
world as a staging area for further conquests of her
plane. Bal-Shabiri may be interested in hiring PCs
as mercenaries, or outright charming them into
serving her will, sending them through the Dome
of Gates to assassinate her mother.

Bal-Shabiri, Female Lamia Sor10: CR 16; hp 93;
see Appendix 1.

Bal-Shabiri is guarded by a trio of noble knights
who lost their sanity in a failed attempt to destroy her.
Each guards her with his life, and all are now fallen
paladins who have embraced their dark path.

Mad Guardians (Eriel, Jaylan, Dharis), Fallen
Human Pal10/Blk2 (3): CR 12; hp 102; see Ap-
pendix 1.

Fidelizzas, the Charmed Mature Adult Brass
Dragon: Jokingly referred to by the court of the
Sultan as “Fido”, Fidelizzas once served the Sultana,
but was captured during the Sultan’s conquest and
charmed into obedience. No longer possessing a mind
of his own, Fidelizzas fetches things for the Sultan,
or does tricks to amuse the court attendees.

Should the charm on Fidelizzas ever be broken
he does everything in his power to slay the Sultan,
fighting to the death.

Fidelizzas, Male Mature Adult Brass Dragon:
CR 15; hp 253.

Role Play in the Hall of Sultans
As can be well imagined, taking a frontal assault

approach against the Sultan of Efreet in his throne
room is paramount to suicide. That having been said,

120

chapter 9: the grand palace of the sultan of the efreet

a visit to gain audience with the Sultan of Efreet
is likely the best option for lower level PCs to ever
see or meet the Sultan of Efreet. As an old efreeti
tradition, any visitor to the City of Brass who brings
gifts and tribute to the Sultan, may seek audience
with him, or at very least have their petition heard
before the Advocate’s Throne. Should the PCs have
great tribute to give the Sultan, he may be more apt
to rule in their favor, grant their request, or send
them on a special mission on his behalf. Threatening
the Sultan in his court generally causes the Sultan
and the court to erupt in laughter, right before the
PCs erupt in flames.

If the PCs do decide to attack or do battle with the
Sultan, refer to the area at the end of this chapter
entitled “Doing Battle with the Sultan”.

Listed below are a few simple guidelines for making
petitions to the Sultan and likely outcomes. Note
that skills such as Diplomacy successfully used may
turn the Sultan’s favor, as can displays of skill.

PCs come before
 the Sultan without a Tribute

PCs offering no tribute to the Sultan are only
awarded audience with him if they are invited due
to possession of a rod of embassy, or having gained
his attention through other means. Such possible
ways of gaining the Sultan’s attention are: winning
a chariot race, doing some great service for a noble
house, stopping a calamity in the City, bringing in
the head or heads of one of the Sultan’s enemies.

PCs come before
the Sultan and Offer their Services

The PCs need not be lawful evil to offer their
services to the Sultan of Efreet, or even be invited
or commanded to audience with him. However, it is
unlikely that PCs of any good alignment may receive
anything better than an unfriendly or indifferent
reaction from him.

Other Locations within
 the Great Palace

Detailed here are some of the more notable chambers
or areas that can be found within the Palace.

Vault of Tears (EL 9)
The adamantine door to this chamber is locked

and protected by a greater arcane lock spell. Further,

tampering with the door triggers a trap within the
chamber that coats the entire floor with dragon
bile. Four rounds after the room is entered, unless
a hidden bypass switch on the wall is depressed, an
invisible globe in the center of the room unleashes
multiple blasts of lightning.

Adamantine Door: Hardness 20; hp 80; Break
DC 60; Open Lock DC 40.

Floor Covered in Dragon Bile: CR 7; mechanical;
touch trigger; no reset; poison (dragon bile, DC 26
Fortitude save resists, 3d6 Str/0); Search DC 27;
Disable Device DC 16.

Chain Lightning Trap: CR 7; magic device; timed
trigger (4 rounds); automatic reset; hidden switch
bypass (Search DC 30); spell effect (chain lightning,
20th-level wizard, 20d6 electricity to target nearest
center of trigger area plus 10d6 electricity to each of
up to twenty secondary targets, Reflex DC 25 half);
Search DC 31; Disable Device DC 31.

A 10-foot high mound of glittering diamonds
occupies the Vault of Tears, each one a tear shed
from one of the noble gold dragons imprisoned in
the Sultan’s Stables when their eggs were destroyed
and they were chained to draw the Chariot of Narmer.
So many tears were shed that they once filled seven
chambers of the Sultan’s Palace. The Sultan fool-
ishly gambled nearly all of them away at the Cirque
of Pain or paid them out to his mercenaries before
their unique abilities were discovered.

On average, the diamonds here total about
2,000,000 gp.

Dragons’ Tears

Each of these glittering diamonds is tear-shaped
and may be substituted for any material component
of 750 gp or less when casting a spell. Multiple
dragons’ tears may be used for spells requiring more
expensive spell components.

A character that swallows a dragons’ tear gains
the benefits of having consumed a potion of cure
serious wounds. However, the imbiber must succeed
on a DC 20 Will save or be overcome with sadness
as his mind floods with images of the gold dragons
witnessing the destruction of their eggs and being
forced to draw the Chariot of Narmer. An affected
character takes a –2 penalty on attack rolls, checks,
and saves for the 1d6 minutes.

Gallery of Kings (EL 14)
This awe inspiring maze of brilliantly lit chambers

has a magically controlled climate to protect the
magnificent works of art gathered from thousands
of planes. Perhaps a bit cool to the liking of the
average efreeti, it is said that the Sultan frequents

city of brass

121

the Gallery of Kings to gloat over the portraits of
Sultan Ashur Ban, his defeated Sultana, and their
family. The value of the original paintings, sculptures
and assemblages held within the Gallery of Kings
is incalculable, as each piece may be considered
priceless in its own right. Wealthy indeed would
be the rogue who could lift but one painting from
these guarded walls. Many of the works of art are
heavily trapped, with gynosphinxes acting as cura-
tors and guards.

Gynosphinxes (10): CR 8; hp 52.

The Hall of Sound
This chamber of the Palace of the Sultan seats

over 5,000 guests. A bowl shaped design decorated
in brilliant scarlet and blue green hues, the Hall
of Sound serves primarily as a practice and perfor-
mance space for the Orchestra of Ashen Thunder,
a gathering of nearly 200 fantastic musicians from
throughout the planes. A treasure in its own right,
the symphonies musical arrangements have been
known to illicit tears from even the most hardened
of Arch-Devils who have graced its plush seats. Every
conceivable instrument from the most arcane and
audacious santur or rabbab to the most common
gaytah and daff, are represented by the symphony.
Opera stars and vocalists also enjoy tremendous
prestige for being invited to perform within the
Hall of Sound. Sadly for many of these they are
asked to join the Orchestra of Ashen Thunder for
life. Although great riches and praise are reaped
upon those who take the Sultan’s deal, such a life
can prove to be a prison sentence to those who live
a life of wanderlust.

Great detail was taken to the acoustics of the
chamber in its construction that even the lowliest
bard gains a +10 circumstance bonus on any Perform
skill made within these halls.

Performers in the Orchestra of Ashen Thunder
are generally bards of various races and backgrounds
between 4th and 10th level. The conductor of the
Orchestra is Maestro Farabi. Farabi is an enigmatic
human, given high favor amongst the court of the
Sultan, and much leniency in his comings and goings.
His lifetime has been extended far beyond that of a
normal mortal man due to wishes and magic elixirs
bestowed on him by the Sultan and other admirers
of the court.

Maestro Farabi, Male Human Brd18: CR 18; hp
70; AL NE; Perform (oratory) +26, Perform (wind
instruments) +23, Perform (sing) +24; ring of fire
immunity.

The Laboratory of Al-Jabeer (EL 23)
Located in one of the many dungeons beneath

the palace compound is this series of chambers
and laboratories where the Sultans alchemists craft
their elixirs and potions, converting lead to other
metals that fill the coffers of the Sultans allies.
Jars, beakers, and tubes of strange powders, viscous
liquids and raw materials fill this chamber from
floor to ceiling. The contents of these jars should
be selected at random, and could be any potion, oil,
elixir, alchemical substance or poisonous substance.
To say that there is an unlimited supply of such
substances offers the challenge to PCs with bags of
holding, and portable holes. Suffice it to say there is
at least 1,000,000 gp worth of alchemical supplies,
equipment, potions, poisons and the like.

There are no less than a dozen efreet alchemists
within the laboratory at any one time, headed by
Al-Jabeer, chief alchemist for the current Sultan
(and at least three past Sultans as well). Al-Jabeer
does not take sides in politics, and merely serves
whichever Sultan reigns without question, as his
laboratory is his one true treasure, and to be denied
the use of it would drive him mad. The alchemist
class is detailed in Appendix 5.

Al-Jabeer, Male Efreeti Alch20: CR 23; hp 155;
see Appendix 1.

Efreeti Alchemists, Male Alch10 (12): CR 13;
hp 110; see Appendix 1.

Hostage Tower (EL 14)
This tower serves as prison to Ashazarade, the only

surviving daughter of the Sultana Cirrishade and Sultan
Ashur Ban. She is the only known surviving heir to the
Throne of Brass. The entrance to her tower is guarded by
12 brass men, and only the Sultan of Efreet has the key
that unlocks her tower. Ashazarade is surprisingly well
treated, yet extremely lonely. She was a young girl when
her parents were defeated, and years of lies told her by the
Sultan have led her to call him “uncle”. She knows little
of life beyond her own sumptuous tower, and bides her
time consuming fairy tales and stories which have filled
her head with girlish notions.

Ashazarade would never do anything to displease her
“uncle” whom has been so kind to her and brings her
books of stories and fairy tales, however should a charis-
matic hero find themselves in her lonely tower, she may
“pretend” that they are there to rescue her. Until such
time as the displeasure of the Sultan in this “game” is
discovered of course.

The Sultan intends to slay Ashazarade during a great
planar conjunction, sacrificing her to his co-conspirators

122

chapter 9: the grand palace of the sultan of the efreet

as he in turn devours the spirit of Sulymon. In this fashion
he means to cast down Anumon, throw open the planar
gates placing himself among the thrones of the true greater
powers of the universe.

Brass Man (12): CR 7; hp 85; see Appendix 2.
Ashazarade, Female Hawanar Ari2: CR 10; hp 97;

see Appendix 1.

Sultan’s Quarters
The Sultan’s personal chambers are separated off from

the vast majority of the palace. This area of the palace is
where the Sultan takes his rest from the pleading throngs
who seek his wisdom and judgment on a daily basis. Ex-
tensive indoor gardens similar to the garden of fire,
lava spas and fountains of fire occupy many of the
chambers. From this chamber the
Sultan has access
to Al-Batani’s
Wondrous Machine,
the Sultan’s Library,
and secret passages to the
Palace of Concubines, and
the dungeons beneath the Palace
of Blissful Acquiescence. These
passages may only be opened
with a magical key possessed
by the Sultan himself, and are
undetectable by any means
including the use of a true
seeing spell unless the caster
is 25th level or higher.

Objects of art, both beautiful
and magical, valued in the mil-
lions of gold pieces line the walls
and stand atop ornate pedestals of
the Sultan’s Quarters. Enough trea-
sure to be sure to make an emperors
ransom one hundred times over. Elite
efreet bodyguards and fiendish dire
lions patrol the halls and are never more
than 1d4 rounds away from the Sultan
no matter where he may be found.

When not in the Hall of Sultans,
or somewhere within the City
or Plane of Molten Skies,
surveying his territory, or in-
specting his fortresses, the
Sultan may be found in
one of the following
areas of the
Palace.

Efreeti Elite Guards, Male Efreeti (5): CR 10; hp 97;
see Appendix 1.

Fiendish Dire Lions (3): CR 7; hp 60; Magical Beast,
smite good (1/day, +8 damage), darkvision (60 ft.), dam-
age reduction (5/magic), resistances (cold, fire 10), SR
13, Int 3; AL NE.

city of brass

123

Sultan’s Library
A magically sealed door that may only open at the

handprint of the Sultan of Efreet reveals the hidden
receptacle of lore known as the Sultan’s Library.

Although nothing in comparison to the Great
Repository or even the Repository Annex, the
Sultan possesses an extensive collection of tomes,
scrolls, and ancient tablets dating back to the birth
of creation. Many of these tomes are given over to
dark rites and astronomical phenomena which the
Sultan uses in conjunction with Al-Batani’s Won-
drous Machine to plot his rise as a major power of
the cosmos.

Spiraling from floor to ceiling with a golden
staircase following the length of the collection the
Sultan has amassed this private collection of lore
consisting of several hundred copies of materials
found in the Repository Annex and Great Repository.
Other works are musings known only to himself, as
well as his personal spellbooks, diaries and journals.
The spellbooks contain all arcane spells found in
the PHB of levels 1st through 9th.

The pages of the Sultan’s private journals are
written in Ignan and each page is covered with an
illusory script spell. Should the illusory script be bro-
ken, they reveal the Sultan’s plans to sacrifice the
royal hostage on the night of the great alignment
in the presence of both Set and Lucifer, if only he
can find the damnable flask containing the spirit
of his nemesis and light half, Sulymon.

Al-Batani’s Wondrous Machine (EL 18)
This high-domed chamber atop one of the

many spires rising from the Palace contains the
mechanisms and workings of Al-Batani’s Wondrous
Machine. The machine emits an electrical buzz and
fills the air with the scent of ozone. Comprising many
huge and many more fine armatures of gold, brass,
copper, mithral, adamantine, polished darkwood
and multi-colored crystalline globes this machine is
constantly spinning and whirling. The machine is a
precise model of the planes of existence and known
universes set to a one billionth scale. The machinery
is very delicate and for that reason only the Sultan
and Grand Vizier may access the Machine.

Created in ages past by the great sage Al-Batani,
the Machine is a sentient and alert model of the
known universes and planes of existence. Al-Batani
was always concerned with the nature and workings

of the universe as it evolved, and how it was in
turn changed by the introduction of time, magic,

and the drives and ambitions of those who
dwelt within.

To this end Al-Batani began the construction of
his model, giving it awareness and consciousness
to change and rebuild itself as the universe grew
and changed. The machine was to be Al-Batani’s
gift to his Sultan, whom had spared no expense in
the construction of the device. Upon operation
the machine was to give an extensive report of
any area of the cosmos that the viewer of the ma-
chine desired, up to the number of rabbit holes in
a field or the age of a king who ruled a land. Such
a machine, Al-Batani promised, could give up to
the second data on the Sultan’s foes and insure the
prosperity of his rule.

Sadly, the machine failed to impress the Sultan,
who although impressed with the whirling dials
and minute details could never get the machine
to answer the specific questions he posed to it.
Perhaps a glitch in Al-Batani’s calculations caused
the machine to come to a screeching halt whenever
the Sultan addressed it, perhaps the personality of
the machine simply clashed with that of the Sultan
causing it to ignore his questions. Whatever the
reason, the Sultan gave Al-Batani one day to make
the machine work as he had been promised or find
his head separated from his shoulders. Al-Batani,
frustrated and defamed finally did the only thing that
a sage could do—he became one with the machine
whose construction had dominated such a great
portion of his life, placing his own consciousness,
spirit and soul into the device. Servant of his Sultan
and every Sultan thereafter, Al-Batani the Machine
sees all and knows all, recording and documenting
the tragedies and triumphs of living history until
the end of time.

Persons attempting to operate the machine must
make a Charisma check opposed by the Machine’s
Charisma. On a successful check, that person can
command it into action. Upon gaining Al-Batani’s
attention, the user may ask the machine 1d4
questions about things currently occurring in the
multiverse or things that have occurred in the past.
The Machine has no knowledge of future events.
After asking 1d4 questions, the user must make
another opposed Charisma check to continue ask-
ing questions. The answers the Machine gives are
accurate (to the extent that the DM wants them
to be accurate). Vague answers and sometimes even
cryptic answers are common; such is the nature
of the Machine. On a failed Charisma check, the
Machine forms an arm-like appendage from its
gears and moving parts and attacks using it and its
disintegration rays.

Anyone attempting to move, dismantle, damage,
or attack the Machine is instantly assaulted as the
Machine unleashes its disintegration rays.

Al-Batani the Machine: CR 18; hp 245; see Ap-
pendix 1.

124

chapter 9: the grand palace of the sultan of the efreet

Chamber of
Bottles (EL 10+)

A dazzling maze of
hal lways and dead
ends eventually leads
t o a n i l l u s i o n a r y
wall. Behind the il-
lusionary wall is a
comple te ly b lank
wall which is actually
a locked, trapped se-
cret door made of solid

perfectly fitted igne-
ous rock. The illusion

may only be detected
through trial and error

or judicious use of a detect
magic spell. The secret

door is trapped with a wail
of the banshee trap.

Stone Secret Door:
Ha rdne s s 8 ; hp 45 ;
Search DC 30; Break
DC 30.

Wail of the Ban-
s h e e Tr a p : C R
10; magic device;
proximity trigger;
au tomat i c r e s e t ;
spell effect (wail of
the banshee, 20th-
level wizard, DC
23 Fortitude save
negates); multiple
targets (up to 20
creatures); Search
DC 34 ; D i s ab l e
Device DC 34.

Tr igger ing the
trap also summons

1d4+2 elite efreeti
guards to the cham-

ber of bottles every
1d6+2 rounds.
The chamber beyond is

filled with lead stopped brass
bottles, crystal urns, iron flasks,

and golden jars.
If unstopped, a bottle functions

like an iron flask (see the DMG). Use
the table below instead of the one in

the DMG to determine the contents of
each bottle.

city of brass

125

d% Contents d% Contents
01–50 Empty 89 Demon (glabrezu)
51–54 Large air elemental 90 Demon (succubus)
55–58 Marid 91 Devil (osyluth)
59–62 Large earth elemental 92 Devil (barbazu)
63–66 Xorn 93 Devil (erinyes)
67–70 Large fire elemental 94 Devil (cornugon)
71–74 Salamander 95 Celestial (avoral)
75–78 Large water elemental 96 Djinni
79–82 Efreeti 97 Djinni, noble
83–84 Celestial (ghaele) 98 Rakshasa
85–86 Efreeti, noble 99 Balor or Pit Fiend (50% chance for either)
87 Demon (vrock) 100 Special: see below.
88 Demon (hezrou)

If a “Special” result is indicated on the Chamber of Bottles Table above, roll 1d6 and consult the table
below.

1d6 Contents
1. Prepared Bottle: Prepared bottles are set with a trap the soul spell ready to trigger once unstopped.

The opener must succeed on a DC 22 Will save or be forced into the bottle.
2. Haakan the Marid Prince: Haakan was a marid prince who allied himself with the Sultana Cirrishade.

Unable to destroy him fully, Haakan was imprisoned by the Usurper in this bottle, where he has sat in
torment for centuries. He grants the PCs who free him a single wish and offers to serve them for one
year and one day. If Haakan is slain in the service of the PCs they automatically receive an unfriendly
reaction to any other marid they meet.

 Haakan, Male Noble Marid: CR 11; hp 97; see Appendix 2. Add +3 on attack and grapple, +1 saves,
+3 on all skills except Swim, Blind-Fight feat.

3. Ponjo Tombo: The wicked twin of the evil demon ape Bonjo Tombo, this beast was brought to the
Sultan of Efreet as a gift. Soon growing uncontrollable, Ponjo was immersed in magic-laced water and
placed within this bottle. Because of the magic that contaminated his body when he shrunk, he grows one
size category per round once released from the bottle. He immediately attacks upon attaining Medium
size.

 Ponjo Tombo the Demon Ape: CR 14; hp 152; see Appendix 2.
4. The Black Satin: The master thief known only as “Black Satin” managed to successfully pierce the

traps and travails of the Palace of the Great Sultan nearly 100 years ago, only to succumb to a prepared
bottle in the Chamber of Bottles. She thanks the PCs profusely for freeing her from her bottled prison
and offers to join up with the PCs in plundering the remainder of the Palace. She of course attempts to
rob the PCs blind as the earliest opportunity and return to her home world where things are no doubt
much different than they were when she was guild-mistress.

 Atalia the Black Satin, Female Human Rog18: CR 18; hp 81; see Appendix 1.
5. The Cryohydra: Inside this bottle is a massive twelve-headed cryohydra which the Sultan intends

to give away to one of his many enemies as a “gift” of good faith.
 Twelve-Headed Cryohydra: CR 13; hp 129.
6. Bottle o’ Spiders: This bottle is filled with hundreds of scarlet spiders. The opener of the bottle is

literally buried in a scarlet spider swarm.
 Scarlet Spider Swarm: CR 2; hp 13; see Appendix 2.

The Sultan’s Sanctum (EL 6 or 29)
This chamber is where the Sultan meditates and takes

what little rest he requires. The Sultan’s Sanctum is also
the hiding place of the Codex of Infinite Planes. The door
to the chamber is locked with a greater arcane lock spell, a
superior lock, and is trapped with a cone of cold trap.

Bronze Door: Hardness 10; hp 90; Break DC 48; Open
Lock 40

Cone of Cold Trap: CR 6; magic device; touch trigger; automatic
reset; spell effect (cone of cold, 20th-level wizard, 15d6 cold, Ref
DC 17 half); Search DC 30; Disable Device DC 30.

The door opens into a chamber whose entire center is
shrouded in a pillar of fire. A small landing upon which
stands an altar sits before the pillar of fire. Inscribed upon
the floor of the landing are the following words and symbols
in Ignan, Aquan, Terran, and Auran. The Vortex of Fire
is a direct conduit to the very center of the Eye of Fire in
the Elemental Plane of Fire.

 “Through the Majesty of Wind and the Purity of
Fire, Through the Placidity of Water and the Might
of Earth, May each of the Elders of Creation Reveal
its Worth, From each must be given its right and
due. All things of life are made from these, gather
all before and make the path for thee. Beyond the

126

chapter 9: the grand palace of the sultan of the efreet

path unseen lays the beast of nightmare gleaned,
upon its back there fixed and bound, the Codex of
Infinite Planes is thus found.”

In order to reveal the path that leads to the Co-
dex and its guardian, one must summon and then
sacrifice an elder elemental of air, fire, water and
earth in that exact order. Once summoned and then
slain, a crystalline pathway appears leading through
the vortex of flames to an island whose surface is a
mass of glittering jewels. Lying in the center of the
island is a gigantic beast, horrific and beautiful in
appearance. Bolted to the back of the beast with
adamantine screws is a huge book. The book is eas-
ily the size of the thatched roof of a small cottage
its pages made of glittering gold leaf. The covers
appear to be sewn together over a binding of cold
wrought iron, stitched from the skins of dragons
and other strange creatures.

If the puzzle seems too tough for the PCs remind
them that divine answers to questions may be gleaned
through use of commune and other such spells.

The Codex is bolted and chained to the back of
a Gargantuan thessal-titan, a debased creature
with seven heads atop long snake-like necks, and
four pairs of arms. The beast is hugely obese hav-
ing faces in the palms of its four hands that devour
the gemstones of the island, and any waste from its
consumption. The creature is chained in the center
of the island. Its chain gives it just enough slack to
reach any point on the island without falling into
the vortex of fire. Only one who has subdued the
beast may command it, and in turn gain access to
the Codex of Infinite Planes.

Should the Codex of Infinite Planes be captured
by the PCs, the Sultan appears instantly (providing
he hasn’t been slain), bringing with him all of the
wrath and fury of his domain.

Thessal-Titan: CR 29; hp 697; see Appendix 1.

Codex of Infinite Planes

The Codex of Infinite Planes is an ancient text said
to have been penned by the lords of creation at the
beginning of time and recounts histories lost to the
minds of mortals.

The Codex is massive in size and scope and no
mortal can ever hope to read it in its entirety. No
matter how many pages are turned, another always
remains. Anyone opening the Codex for the first
time is utterly annihilated, as with a destruction spell
(Fortitude DC 30 for only 10d6 damage). Those who
survive can peruse its pages and learn its powers,
though not without risk. Each day spent studying the
Codex allows the reader to make a DC 50 Spellcraft
check to learn one of its powers (choose the power
learned randomly; add a +1 circumstance bonus on
the check per additional day spent reading until a

power is learned). However, each day of study also
forces the reader to make a Will save (DC 30 + 1
per day of study) to avoid being driven insane (as
the insanity spell).

The powers of the Codex of the Infinite Planes are
as follows: astral projection, banishment, elemental
swarm, gate, greater planar ally, greater planar bind-
ing, plane shift, and soul bind. Each is usable at will
by the owner of the Codex (assuming that he or she
has learned how to access the power). The Codex
of the Infinite Planes has a caster level of 30th for
the purposes of all powers and catastrophes, and all
saving throw DCs are 20 + spell level. Activating
any power requires both a Concentration check
and a Spellcraft check (DC 40 + twice the spell
level of the power; the character can’t take 10 on
this check). Any failure on either check indicates
a catastrophe befalls the user (roll on the table
below for the effect). A character can only incur
one catastrophe per power use, even if he or she
fails both checks.

A character that reads from the Codex for more
than ninety-nine weeks is automatically consumed
by the power of the book and dies instantly. Such a
character cannot be raised or returned to life, even
by a wish or miracle; only a god’s magic can restore
such a creature to life.

d% Catastrophe
01–25 Natural Fury: An earthquake spell

centered on the reader strikes every
round for 1 minute, and an intensified
storm of vengeance spell is centered and
targeted on the reader.

26–50 Fiendish Vengeance: A gate opens
and 1d3+1 balor demons, pit fiends,
or similar evil outsiders immediately
step through and attempt to destroy
the owner of the Codex.

51–75 Ultimate Imprisonment: Reader’s
soul is captured (as trap the soul; no
save allowed) in a random gem some-
where on the plane while his or her
body is entombed beneath the earth
(as imprisonment).

76–100 Death: The reader utters a wail of the
banshee and then is subject to a destruc-
tion spell. This repeats every round for
10 rounds until the reader is dead.

Doing Battle with
The Sultan of Efreet

To battle the Sultan of Efreet is a challenge far
beyond that of most normal PCs. To even have a
chance of defeating him it is likely that the PCs
need have gathered many of the artifacts within
the City of Brass and the Plane of Molten Skies to
aid them. Many of these artifacts may weaken the

city of brass

127

Sultan. Completing tasks such as the destruction
of the Great Ziggurat for example would deny the
Sultan access to his Divine spells. Uncovering the
flask containing the spirit of Sulymon may offer great
defensive aid to the PCs versus some of the Sultan’s
more devastating powers. High and epic level PCs
using many of the relics plundered from the palaces
and fortresses of the City of Brass may very well be
able to put up a good fight. Evil allies of the Sultan
may be turned against him should he show weakness
in battle. Exactly how encounters with the Sultan are
played out ultimately depend on how a DM chooses
to run his or her campaign. Play up the intensity of
any encounter with the Sultan. Understand that the
PCs are dealing with a planar power of great might
and cunning.

S h o u l d t h e
Flask of Suly-
mon be opened
in the presence
o f the Sultan,
the Sultan stops
all actions and

concentrates his efforts on subduing Sulymon in
order to capture him and then sacrifice him in a ritual
designed to make him a Greater God. Because the
Sultan wants to keep his other half alive, he avoids
area effect spells that would slay Sulymon.

Sulymon for his part pulls no punches. He chal-
lenges his dark half in the name of Anumon and
attempts to use his most withering spells and abilities
to as great and devastating effect as his venerable
body can muster.

If Sulymon is slain the Sultan flies into a rage
attempting to kill everything in sight, as his

long laid plans are now ruined.
If Sulymon lives and the PCs

and he manage to defeat the
Sultan, he insures that the

dark half is irrevoca-
bly destroyed, and

then calls upon
A n u m o n t o

l e a d h i m
on to his

after-

128

chapter 9: the grand palace of the sultan of the efreet

life. Anumon appears, blesses the PCs for their
deeds and with a chorus of Celestial beings carries
his faithful servant into the afterlife, leaving the
PCs to deal with the aftermath of this final battle.
The DM should feel free to assess any story awards
they feel merit the PCs role play during this con-
frontation and their dealings with the presence of
a Greater God in their midst.

Sulymon’s statistics are in Appendix 1 under the
Palace of the Sultan.

What Happens Now?
PCs who manage to defeat the Sultan of Efreet

from any number of ways need not be finished
with their adventures in the City of Brass and the
Plane of Molten Skies. As when any planar power
is destroyed, or despot finally deposed an inevitable
power vacuum is formed.

Quite possibly the Grand Vizier assumes the
Throne of Brass and due to pacts made with the PCs
could be favorably inclined towards the PCS.

In the event that both the Grand Vizier and the
Sultan are defeated or destroyed the remaining hous-
es of Noble Efreet may elect one of their own.

Quite possibly the PCs may attempt to seize the
Throne of Brass for themselves. In so doing it must
be noted that only one being may occupy the Throne
of Brass at any given time. The Throne attunes
itself to that individual and remains so until that
individual is destroyed or deposed.

Parties who tend towards sharing power could set up
satrapies throughout their newly gained planar empire
with different PCs taking on governorship of the various
areas which the PCs may conquer or command.

Another possibility is that Ashazarade may as-
sume rule under the blessings of Anumon, gaining
the PCs a favorable other planar patron.

Regardless of any outcome, should Sulymon be
revived, he soon passes from the Plane of Molten
Skies forever; his service to Anumon complete
and his dark half destroyed forever. In this case
Anumon manifests himself with a host of celestials
and guides his humble servant to the afterlife he
richly deserves.

Necrom
ancer gam

es
TALE

S
 O

F B
R
AS

S
: 10

0
1 E

FR
E
E
TI N

IG
H
TS

B
ook tw

o of th
ree

Journey to the Plane of Fire
Before you stretches a shattered plain of volcanic
rock and swirling hot winds. In the distance, above
a vast lake of fi re, hovers your destination -- the City
of Brass! Its shining towers encircled in smoke and
wrapped in fl ames rise from the great brass bowl on
which the city is built, accessible only by a massive
bridge of polished obsidian. Inside its gates resides
the greatest storehouse of arcane knowledge and ar-
tifacts of power in all the planes of existence.

Visit the Fabled City
of the Efreet

Contains numerous maps of the planar nexus and the
City of Brass itself, as well as new artifacts of won-
drous power and foes of great might and cunning.

Follow the Paths of the
Prophet with 1001 Efreeti

Nights: Tales of Brass
Follow in the footsteps of the prophet and square
off against the might of the Burning Dervishes.
Explore the City of the Dead Sultana and seek to
plunder the vaults of an impregnable bank known as
the Khizanah. Go toe to toe with the Titan Hezoid
and attempt to claim his Maul for your very own.
Outwit the Grand Vizier and you may just have a
chance to cast down the Sultan of Efreet himself
and claim the Throne of Brass for your very own!

City Of Brass

book one of threebook one of threebook one of three Book two of three

129

Tales of Brass:
1001 Efreeti Nights

Within this tome are the most guarded secrets of a
Sultan’s empire. Places of treasures often sought but
never gained. Used as a campaign setting each of the
fantastic locations found within offer hiding places
and suggested relics and treasures to be discovered
by heroes brave enough to walk the Path of the
Prophet. Secrets of the Ancients and gifts from the
Gods lie hidden in the gardens of the City of The
Dead Sultana which only the brave may know. An
impenetrable bank sits behind the walls of the City
of Brass, calling any doughty rogue to plot his most
daring heist. Loremasters, Sages, hierophants, and
Kings of every design would give their left eye to
peruse the documents hidden within secret stacks of
the Great Repository while a secret scrawled upon its
outer walls may very well hold the key to the destruc-
tion of the Sultan himself. Allies or Adversaries may
be gained within the Pagoda of Devils or the Shining
Pyramid of Set, as surely as blood spills sizzling to the
molten floor of the arena floor of the Circus of Pain.
Remember, that which is won upon those hallowed
disks may gain a prize which may break the backs of
the fell priesthood of the Sultan and cast down their
Great Ziggurat once and for all.

Tales of Brass takes your game to new and exotic
locales within the City of Brass itself, fleshing out
in great detail the lairs of some of the most powerful
foes that the City of Brass has to offer. It includes
the resting place of many of the Cities most fabulous
treasures. Also found here are the powerful guardians
of its various relics. Tales of Brass contains many
new monsters as unique and deadly as the fiends who
command them.

Tales of Brass includes 10 unique adventure locales,
nine of which are found in the City of Brass itself. Played
as a sweeping campaign Tales of Brass takes the PCs
on an adventurous tour of each one of the adventure
locales, introducing its denizens and treasures in detail.
Game masters wishing to use their own plot or campaign
scenario find the materials presented in Tales of Brass
invaluable to any City of Brass adventure campaign.
DMs wishing to use the materials located herein as
place settings for short other planar adventures need
do nothing more than select an adventure location
suited to the challenges of their home campaign and
their own individual tastes, set up a premise for their
PCs to investigate the location and begin.

Tales of Brass
as an Epic Campaign

The adventure cycle found in these pages may be used as
a stand alone campaign or integrated (as is) into a massive
City of Brass campaign. The campaign is designed to begin
with characters of 14th level and above, and throughout
the course of exploring the wondrous and fiendish loca-
tions detailed herein elevate them to levels 20 and beyond.
Powerful NPCs to use in your campaign and new monsters
and magic are placed in appendices in the back of this
book for easy reference during game play.

How to Use Tales of Brass
Tales of Brass offers several unique adventure locations.

These adventure locations may be played together as
part of an epic campaign or used individually as either
part of an ongoing exploration of the City of Brass
campaign setting. Tales of Brass is also designed to work
well as a codex of stand alone adventures for Referee’s
seeking to challenge their high level PCs. Adventures
and adventure locations in Tales of Brass range from
14th level and up for the Path of the Prophet, to far more
challenging adventures to be had in the Pagoda of Devils
and the Tower of the Grand Vizier which are designed
for characters of levels 18+.

Each adventure setting chapter in Tales of Brass offers
a different and uniquely detailed major location within
the City of Brass. These are areas that the PCs crave to
explore but fear what they may find in so doing. At the
beginning of each chapter is a detailed summary of how
best to run the area as an adventure in its own right as a
stand alone location of interest to explore. At the end
of each adventure location is a brief summary of how
best to resolve moving the players on to exploration of
the next area of adventure and possible outcomes which
their actions have put into place should you chose to
play the Tales of Brass as an ongoing campaign.

Everything in this book is perfectly integrated with the
City of Brass. When combined with the City of Brass,
the Tales of Brass offers almost unlimited hours of role
play adventure and re-use in any campaign setting. The
traps, colorful NPCs and new monsters presented herein
are designed to challenge high level characters in new

130

introduction

and unique ways. Played either as one off adventures or
a complete campaign suite the environs detailed in this
book should take your game to new heights of power,
and reveal new dangers as the PCs become the pos-
sessors of fantastic relics unseen in any other campaign
setting to date.

It should be noted that Tales of Brass offers extremely
challenging role play adventure. The key here is role
play. In most instances the PCs should not attempt
to slaughter every creature they meet. Following this
course of activity may only result in undue PC casualties
and a souring of your gaming experience. Whenever
possible use the RP notes included in the stat blocks or
text of the various chapters to really “think” about the
sort of NPCs that populate the locations within this
tome. There are many potential allies for the PCs to
encounter here as well.

The presence of these
NPCs may help turn the
tide in the PCs favor
whenever they bite off
more than they can
chew. Several NPCs
know secrets or pos-
sess knowledge or
items with which to
further the campaign
along, or may allow
the referee and players
to travel a path of side
quests and intrigue that is
more “off the map” if that
is their style of play.

An
Adventure
Setting in
Overview

Below is a brief list of the chapters
and appendices found within Tales of
Brass. Chapters are organized with the
introductory adventure Path of the Prophet
set first and other Adventure Areas within
the City of Brass detailed afterwards in progressive
order as they would take place in a campaign, and from
easiest set of challenges to the hardest.

Chapter 10: Prologue: This section of the book is designed
to more easily introduce the character of Tarbish to PCs in
order to use this book in conjunction with the City of Brass
campaign setting. Tarbish and his geases serve as the moti-
vating force for the PCs to gain great power and eventually
either defeat or join forces with the Sultan of Efreet.

Chapter 11: The Path of the Prophet. Path of the
Prophet is a short adventure which may be used by a DM for

c h a r -
a c t e r s o f

12th–14th level as
a jumping off point for

other planar travel. Path of
the Prophet is intended as a tie
in to get characters to the Plane
of Molten Skies. The overall plot
of the adventure is designed to
encourage PCs towards a plane
spanning saga the likes not seen

in RPGs for over twenty years, but need not be used as
such should you not desire such lofty goals for your home
campaign.

Chapter 12: The Shining Pyramid of Set. The Shin-
ing Pyramid offers the PCs the opportunity to plunder an
extraplanar temple to the God of Evil and Night. Great

tales of brass: 1001 efreeti nights

131

treasures and fabulous relics offer great rewards should
PCs be willing to make the ultimate sacrifices. Written
for PCs of 13th–15th level this adventure location offers
hours of role play for more lawful or evil bending PCs as
well as the opportunity to affect the destiny of a dozen
universes by thwarting the priesthoods malevolent plans.
Quite possibly the PCs may find themselves on the good
side of the Sultan of Efreet, or outlaws in his realm who
must cling to the shadows, hunted by his squads of burn-
ing dervish assassin priests.

Chapter 13: The Minaret of Screams. Suitable for
PCs of 14th–15th level, the Minaret like every chapter
is scalable for higher or lower level adventurers. Here
the PCs may find the ankle of Tlaunehc Tnek the Wyrm
of Bones. Should the PCs dare to free this wicked bone
from its prison do they dare awaken the nefarious spirit
of the wyrm found in the Museum of Wonders? Perhaps
the PCs have found themselves made prisoner here?
Certainly no one would willingly enter a glistening tower
of death willingly?

Chapter 14: The Great Repository. Suitable for
12th–15th level, the Great Repository offers the PCs
an opportunity to explore the greatest collection of
the written word in the universe. There are dangers
and sacrifices to be made to peruse these tomes. Some
may wish to unlock great powers scribed in forbidden
tongues, others that they had never turned their eye
upon the baleful scripts hidden here. As much a prison
as a storehouse of forbidden knowledge, there are those
entombed within its stacks that the Sultan would prefer
remain there forever.

Chapter 15: The City of the Dead Sultana. Designed
for characters of 15th–17th level the City of the Dead
Sultana allows PCs to explore a piece of the history of
the City of Brass. The gardens of Cirrishade hold many
secrets. Secrets no doubt that the current Sultan would
prefer remain hidden from the knowledge of his devoted
followers. Here the PCs may find a way to gain the
Eyes of the Dead Sultana, or activate the Jade Colossus
with the Ruby of Law and set about events which could
ultimately bring about the destruction of the Plane of
Molten Skies itself.

Chapter 16: The Circus of Pain. Designed for Levels
16-18 the Circus of Pain affords countless opportunities
for adventure and role play. A nearly unlimited cast of
NPCs may do battle with or offer their allegiances to the
PCs depending on the outcomes of the Games. The Circus
Master rules all within the Circus, dishing out and feeding
on the torment of those who are part of the spectacle. PCs
seeking to free themselves from imprisonment here should
be warned, failure in the games may be worse than death
itself. PCs following the Tales of Brass as an adventure
campaign would do well to recover the Hammer of Hezoid
from the Circus Champion before departing.

Chapter 17: The KhizAnah. Designed for Characters
of 17th-19th level The KhizAnah is the un-penetrable
bank every rogue worth their garrote and ring of invis-

ibility has longed to crack. A banking facility that even
the Gods use to store their loot the KhizAnah has a
reputation of efficiency and death. None who have tried
to breach its tight security have lived to tell the tale of
their deeds. Perhaps it is the fiendish tigers which dwell
the middle levels; perhaps it is the traps which guard its
many vaults. PCs using the Tales of Brass as a campaign
setting must find the Mymr Stone itself if they hope to
stand a chance against the KhizAnah’s guardians both
within and without.

Chapter 18: The Great Ziggurat. Designed for
characters of 16th–20th level, PCs seeking to join the
Sultan and worship him as their deity must survive the
ash baths. Those seeking to dismantle his empire must
find the humble high priest of Anumon amongst the
slave pits below. There they must bring to him a mighty
weapon with which to reap holy ruin upon the Burning
Dervishes.

Chapter 19: The Pagoda of Devils. Written for
16th–20th level and beyond the Pagoda of Devils of-
fers an interesting side quest for high level PCs. Victory
against the masters of the Pagoda of Devils could very
well sever ties between Lucifer and the Sultan of Efreet,
or at very least cause Lucifer to exploit the Sultan’s
weakness in not being able to protect his minions from
outside aggressors.

Chapter 20: The Tower of the Grand Vizier. For
characters of level 18+ the Tower of the Grand Vizier
offers great challenges which may result in their gaining
a new ally against the Sultan, or in crippling the Sultans
powers by removing an ally from his own right hand.

NPC Appendix: Placed here for ease of use are the full
module style stat blocks for every NPC encountered in this
supplement. Organized in the appendix by the adventure
location they are found in, this appendix should save
precious time around the gaming table normally eaten
up by constant page flipping. Some NPCs found here are
also found in the City of Brass campaign book and are
repeated here for ease in running your own City of Brass:
Tales of Brass campaign.

New Monster Appendix: Listed here are the statistics
and descriptions of new monsters with which to challenge
your PCs. Ranging from the normal to the extremely bi-
zarre these unique new creations are assured to put some
shock and awe into any high level campaign.

Battle Slaves Appendix: Listed here are the various
battle slaves for use in the Circus of Pain. Sample NPCs
of various levels and classes, as well as some specific NPCs
with full background information are provided.

New Spells Appendix: This appendix details new spells
found within the pages of this book.

New Feats and Magic Items Appendix: Placed here
are new feats and magic items, including artifacts that
are found within these pages.

New Classes and Prestige Classes Appendix: Several
new prestige classes, such as the Black Jackals of Set and
the Order of Devils grace these pages. A new core class,
the alchemist is detailed here as well.

132

introduction

Running the Campaign
If the PCs have already made entry to the Plane of

Molten Skies or the City of Brass itself, allow them to be
approached by a sweating abasheen genie named Tarbish.
Perhaps some daring deed that the PCs have participated in
has caught Tarbish’s interest. Tarbish tells a tale of horrors
committed by the Sultan of Efreet and swears the PCs to
secrecy hoping to connive, beg, convince and if all else
fails charm the PCs with magic and place a powerful geas
upon them to serve as his agents in a revenge plot against
the Sultan of Efreet himself.

Tarbish speaks of an ancient time when the City of
Brass was ruled by efreet and djinn alike who followed
the rules of law as set down by the god Anumon himself.
Once Tarbish has convinced the PCs to join upon the
endeavor he sets them (based on their current party
levels) on a quest to recover pieces of various tomes of

knowledge, relics and powerful entities who could serve
as a force to thwart the Sultans Plans. More details about
Tarbish and his utilization in furthering an ongoing mega
campaign are detailed in the Prologue.

With the exception of the Maul of Hezoid being gained
prior to giving it to the priest of Anumon in the Great
Ziggurat most other areas of adventure serve to challenge
PCs of the appropriate levels suggested above. Eventually
the PCs should be led to the Tower of the Grand Vizier,
and either there or before determine that their benefac-
tor Tarbish is none other than the Grand Vizier himself.
What ensues upon their climactic meeting could very well
seal the fates of your PCs or send them upon the greatest
challenge of their careers.

As with any RPG product, levels may be dropped off
of monsters, and other modifications may be made to any
part of this book to easily fit it into your own campaign,
following your own creative preferences. The Tales of Brass
is yours use it as you see fit.

 DM’s Guide to Repercussions

As the PCs successfully unravel the Sultan’s schemes, they inevitably lead themselves to an ultimate con-
frontation with the Sultan as detailed in Book 1, The City of Brass, Chapter 9. Though the power of Anumon
thwarts the Sultan’s ability to directly challenge the PCs via scrying and teleporting to their location as one
would expect from any evil overlord the Sultan still has the power to escalate the dangers within the City of
Brass through his powers as a Planar ruler and master of the City. Detailed below is a list of escalations based
on successful completion of quest areas within Book II: Tales of Brass.

• Upon acceptance of the quest offered at the end of Book 2, Chapter 11, the PCs are blocked from scrying
by the Sultan of Efreet or any of his loyal attendees.

• Chapter 12, The Shining Pyramid of Set, the Sultan’s torturers question any survivors of the assault, and
any witnesses. Authorities search for any foreigners meeting the PCs descriptions, offering a 10,000 brass piece
reward for their capture. There is a cumulative 1% chance per week that the PCs are recognized from their
descriptions from this point onward. If recognized, they are set upon by a band of 2d4 burning dervishes, 1d4
efreeti, and 1d2 fire giants. If captured, they are sent to the Minaret of Screams (Book 2, Chapter 13). Set is
displeased as detailed at the end of Chapter 12.

• Chapter 13, The Sultan again has witnesses questioned. If the PCs have not used veil or some other spell
to hide their location and identities, the chance of being noticed by authorities increases by 2% per day, and
the reward increases to 20,000 brass pieces. The number of hunters sent to capture them is doubled from the
above totals. If captured, the PCs are stripped of any gear and given over as slaves in the Circus of Pain (Chapter
16), where they may become allied with Flash, Jones, or others with a similar cause.

• Chapter 14, word travels slowly to the Sultan, unless he spies them through the Scrying Bell, or the curse
is uttered, in which case, the entire Plane of Molten Skies is soon to be destroyed anyhow! The Sultan is thus
thwarted, but the PCs must escape the plane, lest they themselves are destroyed in the process! Big Ouch!
Everyone gains a level, but the campaign is over.

133

Chapter 10: Prologue
Shortly upon arriving at the Kubri Al Azim in the City

of Brass the PCs are approached by a tall, thin abasheen
genie, who introduces himself as Tarbish. Tarbish is
handsome and well spoken, yet fast talking. He invites
the PCs to the shade of a tent he has placed upon the
Kubri Al Azim along with his valets and retainers and
entreats them to stay and enjoy a sumptuous feast.

Should the PCs refuse his offer, Tarbish appears before
them again at a later time, more insistent than the time
before, again inviting them to join him at the Caravan-
serai, where he has an encampment made, offering to
share with them the secrets of the City of Brass.

Should the PCs refuse a second time Tarbish appears
a third time, as determined by the DM. This third
meeting should the previous two fail, should somehow
come at a time when the PCs are in danger of being
arrested, enslaved, or slain in a battle, where he saves
them from their fates and whisks them away to his tent
in the Caravanseria. Alternately Tarbish may purchase
the PCs as slaves and set them on the course of epic

adventure offering them only death if they should fail
him in their endeavors.

Tarbish tells a tale of a fallen genie and a time of relative
peace between those of the City of Brass and the tribes
of the djinn who rule empires upon the Plane of Air. He
speaks of Anumon and Sulymon and the days when a
beautiful Sultana tempered the efreeti’s innate cruelty
with compassion and a sense of fair play. He speaks of a
usurper who stole the throne and slew the former Sultan,
releasing their prisoners and repopulating the bureaucracy
with former criminals of the state. Tarbish speaks of a
formation of gangs of burning dervishes, a tribe of jann
driven mad by the powers of the usurper. Of a Sultana,
smote a deadly blow yet perfectly preserved somewhere
in the City. He tells of alliances with Lucifer ruler of
Infernus, and the Dread Lord Set, and how their minions
have free reign over a city built for the races of Genie
alone to rule. He salts the tale with marvels of magic and
blades of famous name, relics of the old ones in the time
between the birth of gods and the dawn of men.

134

chapter 10: prologue

Should Tarbish’s tales fall on deaf ears or should they
PCs attempt to attack Tarbish, he casts a greater gease on
the entire party, telling them that since they did not take
the task willingly they are now condemned to fulfill his
desires for good or ill.

Tarbish is actually none other than the Grand Vizier of
Efreet though he takes great steps to conceal his identity
for the traitorous path which he takes would mean his
ruin at the hands of the Sultan. So secret is his task of
revenge and so great is his desire for the throne of brass
that he has shared the elements of his plot with no one,
although perhaps his clone knows a bit of his mind. The
Vizier secretly plots to depose the usurper, and being of
the last true bloodline of efreet going back to Iblis, intends
to wed the daughter of Cirrishade and Ashur Ban and
solidify his control over the dominions of djinn and efreet
alike. Something in the PCs demeanor or their previous
victories have piqued the Vizier’s interest. It was with the
PCs in mind that he set assassins to waylay the Sultan’s
burning dervishes and attempt to capture the Iron Flask
of Sulymon.

Tarbish should be introduced at the beginning and end
of each foray into an area of adventure. Such encounters
with Tarbish should begin shortly after the end of each
adventure area that the PCs explore. The DM may guide

their search in this manner without totally leading the PCs
by the nose. Merely suggesting Areas of Adventure fitting
their level range should allow for rapid level advancement.
Use Tarbish to motivate the PCs when they are stuck or
find themselves otherwise incapable of discovering clues,
secrets and sub-plots on their own.

Do not abuse the use of this NPC and allow yourself
to steal the thunder from the PCs. In all circumstances
they should be allowed every chance to learn and grow.
Tarbish is best suited for making suggestions to the PCs
when it becomes a matter of “what’s next” or why should
we go there.

With the exception of the Maul of Hezoid being gained
prior to giving it to the priest of Anumon in the Great
Ziggurat most other Areas of Adventure serve to challenge
PCs of the appropriate levels suggested above. Eventually
the PCs should be led to the Tower of the Grand Vizier,
and either discover at that time or at some time right
before that their benefactor or slave master Tarbish is
none other than the Grand Vizier himself. What ensues
upon their climactic meeting could very well seal the fates
of your PCs or send them upon the greatest challenge of
their careers. It may very well seal their doom, or with
luck and great heroism lead them to face the Sultan of
Efreet himself.

Repercussions Continued

• Chapter 15: The PCs are still in the clear, as the Ruby of Law denies access to the City of the Dead Sultana. If
the PCs however unleash the Jade Colossus with the Eyes of the Sultana and the Ruby of Law in place, the Colos-
sus wreaks much havoc, and must eventually be put down by the Sultan himself! This offers a great distraction and
endless possibilities for the GM to exploit for their campaign. Reduce efreeti encounters and the number of the
Sultan’s guard by 1/8th due to the wrath of the colossus.

• Chapter 16: Should the PCs survive they are hunted and harried by patrols of fire giants, efreeti, and burning
dervishes, with a 1 in 6 chance of encountering a patrol of hunters as mentioned above for every hour that they are
on the streets. Tarbish, Chufa, or other allies may attempt to hide the PCs in some refuge. Martial Law is declared,
clearing the streets of all except fire giants, efreeti and burning dervishes for a period of 1-4 days.

• Chapter 17: The Sultan and his advisors hide the fact that the Khizanah has been compromised from the
citizenry of the City of Brass, but quadruple guard patrols throughout the city. If the PCs manage to gain the Mymr
Stone, they are in the clear, as none who see them recall anything important about them immediately after they
are out of sight.

• Chapter 18: Should the PCs successfully destroy the Ziggurat of Flame, the entire city is thrown into Chaos.
Martial Law is declared and the streets are cleared, including the petitioners terrace. Armed patrols of efreeti fill
the streets, slaying any strangers on sight, backed up by members of the Order of Devils. The legion of marmalukes,
freed by surviving former azer slaves rebel against their masters. Common Efreet remain in their homes as pitched
battles between the Sultan’s forces and rebellious marmalukes and azer fill the streets.

 • 19: The fire giants seal themselves in their barracks. Dahish and his army of undead seize the gates, and the
phoenix warriors position themselves at and around the City of the Dead Sultana. At the option of the GM, the
Sultan may enter the city aboard his chariot and attempt to personally quell the uprising (which he is likely to
achieve all on his own).

• Chapter 20: The Sultan Retreats to the palace to regroup his forces and plan a counter attack to retake the
city with those members still within his court. If the PCs face him here and he manages to wrest the Iron Flask of
Sulymon from them, he quickly moves to complete the ritual and gains Greater God status, annihilating the PCs
with his unholy power!

135

Chapter 11:
The Path of the Prophet

Introduction
The Path of the Prophet is an introductory adventure

to get PCs to the Plane of Molten Skies and through it
eventually find the City of Brass. The adventure is designed
to be challenging for 4–6 PCs of levels 10th to 12th level,
however may be scaled up or down depending on the
composition and make-up of the group. Several plot hooks
have been developed to get the PCs right into the action
with little preparation time on the part of the DM.

The adventure may be used to kick off a high level
campaign in the City of Brass or merely as a tool to get the
PCs to the City where they may find their own adventures
as PCs are often wont to do. Path of the Prophet may
also be used as a stand-alone adventure offering the PCs a
final prize of finding a stationary gate leading to alternate
planes of the universe. During the course of Path of the
Prophet the PCs discover an abandoned city. Once at the
city they are charged to slay a horrific evil, and follow the
footsteps of the great prophet Sulymon to the Plane of
Molten Skies. During their journey they pass by landmarks
important to the prophet’s miracles in their world before
reaching the gateway to the Plane of Molten Skies.

Adventure Background
The City State of Dawaad has stood for many centuries

as the center for worship of the god Anumon on the PCs
home plane. This ancient theocracy was ruled by the
prophet Sulymon, a mortal who was possessed of a lifespan
beyond that of normal men. Sulymon led his followers
from the barren deserts to the east of Dawaad, proving
his worth in the eyes of Anumon by the achievement of
many miracles. Most recently a great festival was planned
within Dawaad, as Sulymon was at last to rejoin his god
Anumon in a richly deserved afterlife.

A great pilgrimage was undertaken and thousands of
worshippers of Anumon traveled to Dawaad from all
corners of the world to observe the miracle of ascension.
Sometime during the course of the ritual when Anumon
was to reveal himself to his followers, a trio of strangers
appeared in the midst of the celebrants. One placed a flask
of brass to the lips of the aged and dying prophet as the
others set loose a great evil within the temple to the God
of Gates and codifier of the laws of gods and men. Temple
guardians fought a great battle, succeeding in destroying

one of the two summoned beasts, but not before they too
succumbed to were destroyed. In the midst of the fray, the
trio of men whose flesh burned like fire escaped into the
eastern desert with the brass bottle containing the spirit
and flesh of the prophet.

In anger, the God of Gates has sealed the passages
between the worlds of the living and the dead, so that
no souls may travel on to their perspective afterlife. He
immediately dispatched a cordon of djinn princes to seal
off the city and forbid the exit of the beast that defiles
his temple with its presence even still. Anumon hath
decreed that no soul will meet its just afterlife until his
temple is set right and the body and soul of his prophet
are returned to him.

It is into this desperate struggle between gods and men,
prophets and outsiders, heroes and villains that the PCs
find themselves inexorably drawn. For their part the PCs
may take up the struggle for no more reason than they
themselves may wish to have a decent afterlife, rather than
find their soul entombed in rotten flesh forever.

This adventure does not lead the PCs to a conclusion
where they find the magical bottle holding the prophet,
nor does it end with the PCs returning everything to right
in their world. It is instead the start of a great adventure
in a new high level campaign setting, whose back-story
may be used or ignored at the referee’s leisure.

Plot Hooks
Listed below are several plot devices which may be used

to bring the PCs into The Path of the Prophet.

The PCs Have a Vision
The PCs have a waking dream revealing apocalyptic events

taking place across their world. Souls unable to reach the
afterlife return as shadows and wraiths. Villages are plagued
with attacks from their newly buried dead. Ever so slowly the
vision leads them to a once gleaming white city on the edge
of the sea. The city gates are sealed by huge princes of the air
wielding gleaming tulwars in their massive fists. The vision
leads beyond the great princes to a great temple in the center
of the city. The temple is blackened and an aura of pure evil
emanates from the structure. Standing in the midst of the
structure is a being of pure evil astride a mound of charred
bodies. The vision then changes again and the PCs feel as

136

chapter 11: path of the prophet

if they are flying across the desert, stopping first at a moonlit
oasis, and finally past a statue of a horseman forged of solid
brass who points to a darkened cavern amongst a spine of bare
rock. The vision ends before a swirling portal surrounded by
engraved stones.

Upon waking, the PCs may make Knowledge (history),
Knowledge (religion), or Bardic Knowledge checks to
determine the meaning of their dreams.

DC 15: The PCs are able to determine that the aban-
doned city of their dream is a holy city to that closely
correlates to one on a map in their possession not far from
their current location.

DC 20: The PCs recognize the city as the City of Dawaad.
They recognize the guardians as noble djinn.

DC 25: The PCs further determine that the temple
in their vision is the Temple of Anumon, holy seat of
worship to the God of Gates and Codifier of Laws. They
readily know that the worship of Anumon is led by a
powerful prophet known as Sulymon. It is said who is
rumored to be over one thousand years old. If something
has happened to Sulymon, and the temple of Anumon is
desecrated, then something of great portend has happened
or is about to take place.

For every day that the PCs spend avoiding the city and
going about their own “business’ they are visited by another
such dream and attacked by 1d6 wraiths, 1d4 shadows,
and 1d2 spectres. These incorporeal undead moan and
howl for the PCs to end their suffering, begging as they
attack for the PCs to help appease the God of Gates so
that they may pass on. These undead spirits cannot be
turned, rebuked, or commanded. They are not evil (they
are neutral) and are not affected by holy weapons.

Shadows (1d4): CR 3; hp 19.
Spectre (1d2): CR 7; hp 45.
Wraiths (1d6): CR 5; hp 32.

PCs are Visited by
a Messenger of their God

A messenger of one of the PC’s gods appears and points
them in the direction of the City of Dawaad, explaining
that it is of the utmost importance to appease Anumon
the God of Gates and find out what has happened to
cause him to seal the portals between the realm of the
living and the dead.

If the PCs refuse the messenger of their god, their own
god begins its punishment, starting with the stripping of
clerical spells, sending divine totem creatures of their god
to attack the PCs, denying healing and the like until they
take up the quest.

PCs find a Djinni Bottle
A djinn bottle is located in one of the PCs recent

treasure troves. Upon rubbing the bottle a Djinni Prince
appears and says to them.

 “Alas for the Love of Anumon and the blessings of
his ever Faithful Servant Sulymon, freedom is at last
granted but too late to warn my master. Between the
blowing desert and the emerald sea stands the city
of Dawaad. Great is the wrong that has been done
there, and for one year and one day shall I Qaanit Al
Sharrade serve thee freely if you first help me upon
my quest!”

Qaanit tells the PCs that he was captured by three beings
known as burning dervishes and forced into this bottle
after following them from the Plane of Molten Skies. He
identifies the burning dervishes as assassins in the service
of the Sultan of Efreet, who seek to kidnap or murder
the Prophet of Anumon. If the PCs are not convinced,
he offers them great riches but is vague as to what sort of
riches there are to be found.

Qaanit can easily shorten travel time to Dawaad through
use of wind walk, carrying up to six other individuals to
the very gates of Dawaad.

PCs Find a Treasure Map
The PCs find a treasure map etched into the bottom

of a brass bowl. The treasure map is inscribed with the
following passage.

From the eastern gates of the city of Anumon follow
the footsteps of the prophet through the moonlit oasis
to find the brass horseman. Beyond his spear ten leagues
lies the Cavern of Secrets, there the passage to the Plane
of Molten Skies and through his path to the gates of the
City of Brass. The map iterates numerous items of wealth
and power found within the City of Brass which the PCs
may be desirous of.

This option works best for PC parties motivated by
need or greed, and for DMs not comfortable with an
extended high level adventure campaign in the City of
Brass campaign setting.

The PCs Find the Isle of the Mahgrib
The PCs are getting provisions on a small island inhab-

ited by the descendents of a shipwrecked naval vessel and
native inhabitants. While there, the PCs spy a fisherman
breaking open a brass bottle found in his net and releasing
an efreeti trapped within the bottle. The efreeti howls with
glee and fills the fisherman’s otherwise empty net with fish.
The fishermen mention that this sort of thing happens
from time to time as Sulymon was known to bind any genie
he encountered in a bottle of brass. Sulymon then sealed
the bottle with molten lead and cast them into the sea
exclaiming “Let you find peace with thy brothers of the
deeper waters”. The islanders indicate that once freed the
genies tend to leave the world forever not wishing to run
across Sulymon again. It is said that they return to their
home in the City of Brass, a place known for its opulent

tales of brass: 1001 efreeti nights

137

wealth. They also add that Sulymon knows the path to
the City of Brass and the PCs should sail northeast to the
City of Dawaad and ask him if they are curious.

Getting Started
Traveling to the City of Dawaad should take the PCs

no more than 1d4 days. Random encounters should be
infrequent, possibly consisting of more wraiths, spectres
or shadows as detailed under the PCs have a vision story
hook.

The City of Dawaad may be approached from the north
via rugged hill country, from the south via coastal plain,
or from the west via the sea. Use wilderness encounter
tables appropriate to the terrain or route which the PCs
take to arrive to the city.

1. The City of Dawaad
As the PCs approach the city of Dawaad they see

hundreds of huge powerful djinn flying about the city in
a swirling counter clockwise pattern. A pillar of blue light
bathes the center of the city. As the PCs approach either
the pier or one of the two gates Hamash Al Habash, a
Huge Djinn Prince appears before them and states:

 “The city of Dawaad is fallen under a grave curse and
none who are faithless may enter its gates. Only those who

are strong enough to consecrate the Temple of Anumon
in his name may leave the City again. The Evil within
the City is Mighty and even we who are princes of Djinn
are forbidden to enter but placed as the Will of Anumon
dictates that it is our lot to guard, and await heroes to
take up the cause of our lord.”

The City of Dawaad is surrounded with a zone of for-
biddance which keeps the devil who has taken residence
within the Temple of Anumon from escaping. Only those
swearing an oath to remove the “beast” from the Temple
of Anumon may enter the city. They must further swear to
take no plunder from the City lest they suffer the wrath of
Anumon visited upon them by the Princes of Djinn.

Should the PCs decide to brook the wrath of the Princes
of Djinn they are attacked by 1d4 djinn princes per round
until a maximum of 20 Djinn Princes have either been
defeated or the PCs are dead or beg Anumon’s forgiveness
for their thievery.

Djinn Princes (max 20): CR 10; hp 65; see Appendix
1.

If the PCs manage to defeat all 20 Djinn Princes, they
may have the run of the city, plundering it for up to
40,000 gp worth of magical and non-magical treasure to
be determined by the DM.

The city itself is apparently devoid of any life. Signs of
a hasty escape are everywhere from the city, starting from
the centrally located Temple of Anumon. It is obvious

138

chapter 11: path of the prophet

Anumon, God of Gates, Keeper of the
Laws, Overseer of Creation

Alignment: Lawful Neutral (good tendencies)
Domains: Creation, Law, Protection, Travel
Symbol: A locked gate and seven keys.
Typical Worshippers: Artists, judges, nobles,

teachers, loremasters.
Favored Weapon: Bronze Great Mace
Anumon wears many guises and many faces

when he appears to his subjects. Most common
representations of him are of a noble and just king
with a beard of plaits. Upon his head is a helm
wreathed in a crown and light springs forth from
his eyes which burn like twin suns. He bears a
huge bronze scepter (Great-mace) with which he
smites his foes. Known as one of the beings present
at the original creation, he is known as a creation
God and bringer of knowledge and justice to his
worshippers.

He is know as the keeper of the gates, oversee-
ing transfer between the different planes, so that
demons do not run free to ravage the homes of the
faithful, and that the unworthy are barred access
to the homes of the gods.

Creation Domain

Granted Powers: You gain a +5 competence
bonus on a single Craft check once per day. You
cast transmutation spells at +1 caster level.

Creation Domain Spells

1. Summon Monster I
2. Make Whole
3. Stone Shape
4. Polymorph
5. Fabricate or Transmute Rock to Mud
or Transmute Mud to Rock
6. Hero’s Feast or Control Water or
Move Earth
7. Control Weather
8. Polymorph any Object
9. Miracle (1/2 XP penalty for performing
a miracle).

Great Mace

This two-handed mace has a head usually cast
in solid iron and is heavily weighted, offering it
massive damage dealing capability and the power
to shatter armor.

Great Mace: Two-Handed Martial Melee
Weapon; Cost 40 gp; Damage 1d10, crit x2;
Weight 12 lb. Clerics are automatically proficient
with the great mace.

Great maces have a natural ability to bypass
hardness when sundering weapons or attacking
objects, ignoring one-half the item’s hardness.
Thus, an object with hardness 8, has an effective
hardness of 4 against a great mace.

that many folk were trampled in the escape. Shops lie
open, their wares hanging in the windows untouched.
Not a single cat, dog, or bird is seen in the streets and
the entire city is covered in an ominous silence so that
the footfalls of those walking its flagstones echo like a
distant thunder.

2. Guard Towers
Like the rest of the city these 50-foot high spires are

completely empty. Each contains a guardroom on the top
floor and a cage for jailing troublemakers on the bottom
floor. The cages lie open in each tower, with no prisoners
present. The guard rooms contain 20 heavy crossbows and
2,000 heavy bolts. A ballista firing position with working
ballista stands concealed atop each tower.

3. Docks District
Dozens of sailing vessels ranging form small fishing boats,

to merchant dhows, and sailing ships sit moored at the
docks, completely empty. Bodies lie here and there some
appear to have been trampled to death, others to have
died of unseen marks

The buildings in the docks district generally consist of
warehouses, casbahs, taverns, and inns catering to foreign
sailors who find the other districts of the holy city to be a
little too “religious” for their liking.

4. Souk al Dawaad
This open air market is filled with many tents and shops

line its outer walls. Not a living soul save for clouds of birds
and insects is found here. The bodies of folk trampled in
the exodus of the city may be found here and there. The
shops are full of such objects as one would expect in a large
city, including armor, weapons, gems, jewels and a healthy
business in holy symbols of silver, platinum and gold.

5. Abedin District
This portion of the City of Dawaad served as dwelling

spaces and lodging for pilgrims visiting the City. It con-
sists of rows and rows of dormitory style buildings with

tales of brass: 1001 efreeti nights

139

small centrally located courtyards, each with a shrine to
Anumon set in the middle of it. Like other areas of the
city it is completely abandoned as if those who stayed
her fled in a great hurry, leaving the majority of their
possessions behind.

Khoury District
The Khoury are the priests of Anumon. Most live con-

templative lives ever reading the Prophecies of Sulymon
and other sacred texts of their faith. Their abodes are
large stucco family living structures with the father and
mother serving as clerics in the temple. Their district is
located outside the gates of the Gardens of Anumon. Like
the other districts of the city, these homes are completely
abandoned.

6. Gardens of Anumon (EL 9)
These lush gardens surround the Temple of Anumon,

and are themselves surrounded by a 15-foot high wall of
limestone coated with white stucco. A bluish light pouring
down from the sky above bathes the entire area in an eerie
light. The divine light forbids the 4 bearded devils who
stalk its gardens from escaping further into the city.

One bearded devil arrives to attack the PCs every two
rounds that they spend in the Gardens of Anumon, until
all four have joined the fight. These creatures were sum-
moned by Izkandr the horned devil before Anumon sent
his minions to lock the city from further summonings.

Bearded Devils (4): CR 5; hp 45.

7. The Temple of Anumon (EL 16)
The Temple itself sits darkened with piles of dead and

immolated figures lying about as if some great explosion
had laid them flat in a blast pattern fanning out in a cone
shape from the temple door. An unnatural aura of pure
evil wafts throughout the air, so strong, that it succeeds
supplanting the power of law and order that once pervaded
this mighty edifice to the God of the Gates.

Izkandr the Horned Devil waits within the center of
the Temple’s assembly hall, fat and bloated upon all of
the souls he has devoured. Restless for his imprisonment
within the Holy City of Anumon, he has wiled away his
time inscribing upon the walls and floor of the temple an
infernal encyclopedia of his sins. As the PCs make their
presence known outside the temple, he beckons them to
enter. Izkandr recounts the number of his sins to the PCs
should he be given ample time to do so, swearing and
cursing Anumon for trapping him upon the mortal plane,
so far from his palace in Hell.

 “A thousand blessed virgins did I sacrifice upon the
Altar of the Gate Keeper. One thousand more of his brave
warriors did waste themselves upon my sword and I am
not sated, for their souls tasted like ashes upon my tongue.
Imprisoned I may be upon this wretched world and for

this slight do I Curse the Gate Keeper’s children. I fear
his waning powers not. I am Izkandr, of the house of the
Light-Bringer and much glory is promised unto me. So
when the dead do outnumber the living shall my palace
in Hell be great beyond compare. I shall be anointed with
the blood of the innocent for my deeds as surely as your
world will perish in the coming of the great fires. Devils
and Efreet shall rule in your stead when the time for the
sons of Sulymon is expired upon this pathetic plane.”

Izkandr, Horned Devil: CR 16; hp 172.

The Temple

The temple of Anumon is more or less in ruin, having
been defiled by Izkandr with the blood of the Gate Keep-
ers minions. If PCs take the time to clean and consecrate
the altar, and help to remove the human detritus piled up
around the temple itself, Anumon shows his pleasure by
granting each participant in the cleansing a 200 XP bonus.
A holy symbol of Anumon made of adamantine appears
upon the altar for each PC who helps clean the altar.

As the PCs leave the Temple of Anumon they are greeted
by a most curious sight. Sitting outside of the temple is a
large ruined throne. Astride the throne is a venerable man
of large stature, somewhat twisted and bent with age. His
once lustrous skin that perhaps once glistened like gold
is now drawn and weathered. The man fixes his pale eyes
upon the PCs as his claw like fingers curl around an ornate
rod as if appraising their worth. The city of Dawaad is gone
and there is naught but sand and wind for as far as the eye
can see. The sky has taken an unnaturally dull pallor for
stars that were once bright and full appear dimmed and
changed in their constellations beyond the reckoning of
even the keenest eyed astronomer.

 “Greetings, heroes. I stare back at you through
the sands of time and know as surely as the doom
that awaits me that you are the last hope to a dying
universe. Before you stands the true ruin of your
world, and a billion other worlds like it.

Observe if you dare the twilight of our epoch and
the true end of ends. The Alpha is passed into dream
and myth, now the Omega looms large before all is
cast into entropy and nothingness.”

Foolishly did I grasp the reigns of the universe
and attempt to guide it with my “infinite” wisdom.
A billion worlds did I command and yet my lusts for
power were not sated. Law did I seek to bring to
the lawlessness only to find in the end that my laws
were for naught. My ambitions were too great and
without my other half, my light genius, I was nothing.
My hubris and rage did hide this fact from my senses
for far too long.

I, who was flushed with the thrill of victory after
victory as I laid the very Gods of creation low with
my brilliant sword and invincible tactics did not see
destiny I had made for myself.

140

chapter 11: path of the prophet

I, who had thought by destroying my light half I
would find my own Godhood.

I, who sacrificed his family and laid low his house
in order to bribe the Lords of Death and the Dukes
of Hell for my ascendancy. No matter now for they
too are laid low and their houses in ruin just as surely
as mine is.

I, who committed innumerable sins in my quest for
true greatness.

I, who had mastered the Grimoire of Infinite Worlds,
did not heed the fate of those who had delved too
deeply of its secrets.

Indeed in this end I have found my dominion. My
true kingdom, for that which I thought I had craved
the most stands before you now. Master of the Many
Planes am I, and Master of Nothing as well. I am the
steward which sits alone in despair at the edge of
oblivion. Yet even here I may not die, but instead watch
powerless as all the things I have wrought come to
pass. Immobile beyond this throne to change the fate
I have made for myself.

I who should have been we. I, the lonely one, missing
my twin; the half that would make me whole again.

If you do not wish to see this future come to pass then
I charge you to rejoin me to my true half, so that my
wrongs may be made right. I bid you take this quest, so
that I may finally have true death that the universe may
live on. Failing that, I ask that you find and destroy me so
that this course may never come to pass. Follow the Brass
Horseman in the Blowing Desert along the Path of the
Prophet. There shall the future lead you. Let the path lead
you to he that is as I was, and to mine light half.”

With this the vision fades, and the PCs are again in
the City of Dawaad upon the steps leading to the Temple
of Anumon.

The PCs may have no way of knowing at this time that
the vision which spoke to them was a decreased and worn
version of the Sultan of Efreet, sending them a message from
the future, where without the unity granted by Sulymon
to his soul, the evil machinations of the Sultan have come
undone, leaving the planes blasted and the universes they
hold on the edge of extinction. Having delved too deeply
into the Codex of Infinite Planes, the Sultan managed to
tie himself into the tome’s final curse, and bring along the
rest of creation with him. Too late he has realized that
in order to avoid the ultimate dissolution of everything,
he must indeed rejoin with Sulymon, his soul brother to
avoid his fate. Explaining this to the Sultan of Efreet in
the PCs “current” time may be difficult, and they may be
forced to find other options of “changing” fate.

It should not be obvious to the PCs at first who they
were talking to, be it the Sultan, or Anumon, or Sulymon.
Let this bit of the mystery remain a mystery to the PCs
no matter how many “Knowledge” checks they decide to
take. Indeed the PCs have many “options” for saving their

world. Perhaps the game master doesn’t wish to run such an
earth shaking campaign. In this case, the fate of “worlds”
that the vision refers to could easily mean just certain
planes, or the Plane of Molten Skies. A little mystery and
intrigue either way never hurts anything.

Trek across the Blowing Desert
The deserts to the east of Dawaad are treacherous. Sud-

den sand storms, lack of water, bandits and other dangers
await those who travel there. Refer to the sidebar for
random encounters while traveling across the desert.

1. Refugee Encampment
About a half day’s journey from the City of Dawaad is

a rough encampment of nearly a thousand refugees from
the horrors that befell Dawaad. Many of the refugees are
starving and all are fearful of outsiders as the Lotus Eaters
have savaged them mercilessly for whatever valuables
they carried with them in their escape of the city. The
refugees have no priests among them as all of the clerics
of Anumon were slain in the assault of the Temple of
Anumon. This is an encampment of forlorn folk who await
the apocalypse, fearing that their god has forsaken them.
When the PCs approach the encampment they are met
by a dozen youths armed with long spears who demand
to know the PCs purpose and ask them to leave, stating
that they are forsaken by Anumon and must repent in
the desert, as the prophet did in the days of old. If there
are any priests of Anumon amongst the PC party, they
are greeted with guarded caution. Priests of other gods are
treated with outright aversion, for the people of Dawaad
accept only Anumon as their one true god.

If the PCs share that the temple of Anumon has been
cleansed of evil and that the City of Dawaad is now safe to
return, the youths lead the PCs to an elder amongst the refugees.
Ranmaash the Elder thanks the PCs and questions them about
the cleansing of the Temple and the like. Allow Diplomacy
checks based on an initial NPC reaction of indifferent. If the
PCs give him satisfactory answers and ask the direction to the
Bronze Horseman, Ranmaash tells them and warns them to
keep an eye out for the Lotus Eaters, whom they feel are allies
of the burning men whom assaulted the temple.

If the PCs ask about the “Path of the Prophet”, Ranmaash
tells them the tale of how Anumon came to earth from the
heavens, reborn as a man. How he brought water to the
desert and gathered the people to him. He tells how he
convinced the ancient Bedouins of the glory of Anumon,
and how he cast out the idolaters and sinners amongst
them. So mighty were the feats of the mighty Sulymon,
and so was his path. Brass horsemen lead devout follow-
ers of Anumon through the desert along the path once
taken by Sulymon to the sea. Pilgrims once followed the
path in order to better understand the prophet’s miracles
and his sacrifices to bring Anumon into their lives. It has
been long since any have made that pilgrimage as most

tales of brass: 1001 efreeti nights

141

Blowing Desert Random Encounters

Roll 1d20 for every 3 miles traveled. Since visibility in the desert is
clear, allow Spot checks before any encounter not involving creatures
hidden under the sand.

 Average
1d20 Encounter EL
1. Sandstorm —
2. 1d6+4 refugees from Dawaad 3
3. 2d6 sand ghouls 5
4. 1d6+1 desert nomads 6
5. 1d4 jann 6
6. 2 ant lions 8
7. 2d4 Huge desert tarantulas 9
8. 2d4 desert bandits plus leader 9
9. 1d4+1 Huge monstrous scorpions 10
10-20. No encounter

Sandstorm: A sandstorm reduces visibility to 1d10 + 5 feet and pro-
vides a –4 penalty on Listen, Search, and Spot checks. A sandstorm deals
1d3 points of nonlethal damage per hour to any creatures caught in the
open, and leaves a thin coating of sand in its wake. Driving sand creeps
in through all but the most secure seals and seams, to chafe skin and
contaminate carried gear.

Refugees from Dawaad: They need water and tell of the horrors visited
upon them by Izkandr. If they are assured that Izkandr is destroyed, they
point the PCs towards the Brass Horseman. All are commoners of levels
1st through 3rd.

Sand Ghouls: These are the risen remains of bandits who preyed upon
the desert nomads. They continue this tradition even in undeath. They
frequently ride undead camels and pretend to be desert nomads or disguise
themselves as water traders.

Sand Ghouls (2d6): CR 1; hp 13; as MM, except AC 16 (+2 Dex, +4
natural), touch 12, flat-footed 14.

Desert Nomads: Wanderers who now make their homes in the dunes
and blowing sands of the desert.

Desert Nomad, Male Human War3: CR 2; hp 22; see Appendix 1.
Ant Lions (2): CR 6; hp 60; see Appendix 2.
Desert Tarantulas: Huge monstrous spiders that make their home in

the desert. Use the Huge monstrous spider stats from the MM.
Desert Bandits: A group of outlaws who ply their trade across the

sandy terrain. Some groups ride horses while many other groups operate
from camels.

Desert Bandits, Male Human War4 (2d4): CR 3; hp 22; see Ap-
pendix 1.

Desert Bandit Leader, Male Human Ftr8: CR 8; hp 64; see Appendix 1.

simply pay their respects at the Temple of Anumon itself
and the way has since been lost.

If the PCs’ story does not inspire him, he says nothing
and asks them to leave as soon as possible.

If the PCs attack the encampment, the majority of the
refugees flee further into the desert without putting up
much of a fight.

Refugee Camp Youths, Male Human War1 (12): CR
1/2; hp 9; see Appendix 1.

Ranmaash the Elder, Male
Human Ari4: CR 3; hp 13; see
Appendix 1.

2. The Brass
Horseman

Roughly 10 miles outside the
City of Dawaad stands the first brass
horseman, or rather what remains of
him. The horse with flared nostrils
appears to be complete and intact,
his nostrils flared as his mighty
head pokes through the sand. The
remainder of the statue is buried.
Upon excavation it is revealed that
the torso of the horseman has been
broken off and is missing.

Written on the base of the Statue
in Ignan are the words “Strike the
Flank of he who placed me here and
verily call forth for the Paths of the
Prophet and I shall lead thee.”

Patting the rump of the horse and
calling for the Paths of the Prophet
causes the entire statue to steady and
pivot on a hidden mechanism that
causes the statue to point through
the desert to the Dark Oasis. Hidden
within the Dark Oasis is the upper
portion of the Brass Horseman.

3. The Dark Oasis
Hidden between two giant sand

berms is the Dark Oasis. It was here
that Sulymon, upon coming to the
world of men, first encountered oth-
er folk. Here amongst the shifting
sands of the blowing desert Sulymon
found a tribe of simple desert people
dying of thirst. Sulymon spoke to the
people about the glory of Anumon
and was at first shunned by them for
his fervor until he performed a great
miracle, transforming a dry well into
a deep blue lake of purest water. It

was here that he anointed Dawaad, son of Adad as the
ruler of the people of the sands. It was Dawaad who decreed
that his city be built forevermore to hold the temple of
the great Anumon, and the days of its construction were
but a year in the lives of men.

The Dark Oasis has lost much of the grandeur of its
ancient days. A horde of bandits known as the Lotus Eaters
has taken control of the oasis and has used it as their base
of operations in plundering the refugees from Dawaad.

142

chapter 11: path of the prophet

During their visit the PCs may find information regard-
ing the ones who assaulted the temple and stole the spirit
of Sulymon, and with luck, be guided to the horseman’s
torso, or quite possibly uncover the water-stone hidden
at the bottom of the Lake of Miracles.

Entering the Oasis
during the Daylight Hours

Encounters begin quickly in the Dark Oasis, usually
2d4 Lotus Eaters arrive to question or challenge the PCs
every 1d6 rounds. PCs may role-play their way through
the challenges or fight it out.

Lotus Eaters, Male Human Bbn4 (2d4, max 50): CR
4; hp 30; see Appendix 1.

Entering the Oasis at Night

If the PCs enter the grove at night most of the Lotus
Eaters are too caught up in their drugs and drinks to notice
much of anything. A couple of sentry patrols are about.
Allow the patrols Spot and Listen checks against the PC’s
Hide and Move Silently checks if they are sneaking about.
In the event that a fight breaks out, most of the Lotus Eaters
pay no mind, as such things happen frequently amongst
them, unless huge magic, such as fireballs are tossed into
the tents where they sleep. Such actions bring about the
wrath of the whole (drugged) force and summon Shameek
from his slumber, with Moad in tow (invisible). See Area
3-3 for Shameek and Area 3-5 for Moad.

3-1. Date Palm Grove

This grove of date palms was planted by Sulymon
himself. The original seed was brought with him it is said,
from another world, and their planting is considered one
of his many miracles for they have long fed the people
of the desert. Anyone climbing one of the palms could
easily pick a pound of dates per tree per day. They bloom
year round and are always bountiful with fruit. Eating a
handful of these dates protects the eater from the pangs
of hunger or need to eat for 1d4 days. The dates may be
dried, and their “special” qualities are unaffected by be-
ing dried, jarred or otherwise preserved. The dates detect
mildly of divine magic.

3-2. Yurts of the Lotus Eaters

The Lotus Eaters are a barbaric tribe of desert folk
who have recently found a new master named Shameek.
Shameek has converted the wild desert folk into a cult
of Lotus Eaters who worship a burning idol which they
keep locked within a tabernacle of brass and sandalwood.
The tribe earned their name “Lotus Eaters” from their
predilection of eating handfuls of narcotic lotus before
battle. This not only adds to the ferocity of the desert
raiders, but keeps them fighting even after they should

have dropped to negative hit points (as if they had the
Diehard feat).

Each Yurt houses 1d6 Lotus Eaters and their slaves.
Typically each Lotus Eater dwelling has 2d20 + 10 gp
worth of treasure, 1d4 various pieces of masterwork arms
and armor, 1d4 doses of desert lotus, 1 slave, and 1d4
camels staked outside the Yurt. The slaves are typically
the children of desert nomads whose encampments have
been slaughtered by the Lotus Eaters, or refugees from
Dawaad.

Lotus Eaters, Male Human Bbn4 (1d6): CR 4; hp
30; see Appendix 1.

Slaves, Com1: CR 1/2; hp 4.

3-3. Shameek’s Yurt (EL 13)

This large tent near the Sandalwood Tabernacle houses
Shameek. Shameek is a burning dervish who has spied upon
the City of Dawaad for the Sultan of Efreet for many years
now. Shameek guided the assassin priests of the Sultan to the
Elemental Portal hidden within the Secret Canyon. Of course
he will not be sharing this information with the PCs.

Shameek, Male Burning Dervish Bbn6: CR 13; hp
124; see Appendix 1.

Treasures: Amongst a pile of silks and satins, gems,
jewels and other sundries that Shameek has accumulated
is the upper half of the brass horseman. If the torso is
re-attached to the rest of the horseman statue, the statue
then turns in the desert and points in the direction of the
Tomb of Dawaad son of Adad. The total value of the silk
cloths is 3,000 gp. There are 6 fire opals (600 gp), 2 fire
rubies (1,200 gp each), and 30 clear pearls (50 gp each)
here as well.

Desert Lotus

This wild plant grows with fire orange flowers. It
is consumed by wild brigands of the desert in order
to achieve a narcotic trance making them very
ferocious and difficult to kill. Those consuming
the desert lotus must succeed on a DC 15 Fortitude
save or fall into a hallucinatory slumber for 2d12
hours. The slumber is so filled with vivid nightmares
that the victim takes 1d4 points of Wisdom and
Intelligence damage from the mental and spiritual
exhaustion.

Those succeeding on their save gain a +2 al-
chemical bonus on saves against fear effects and
compulsions for the next 1d4+4 hours. Lotus eaters
are so numbed to their own personal pain that they
gain all of the effects of having the Diehard feat.
The effects last 1d4+4 hours. Habitual use causes the
Fortitude save DC to increase by +1 per month.

Desert lotus can be harvested and sold on the
market for about 100 gp per dose.

tales of brass: 1001 efreeti nights

143

3-4. Lake of Miracles

This lake of pure azure blue water is roughly 80 feet
deep and feeds the date palms as well as many who thirst
in the parched desert. The waters are filled with mellow
tasting rainbow colored fish. At the bottom of the lake is
the Water Stone of Sulymon. When commanded, the Water
Stone opens a conduit to the Elemental Plane of Water,
unleashing 50 gallons of pure water every six seconds.
The stone itself weighs approximately ten pounds and
is carved with the Elvish alphabet is the Aquan rune for
water. Speaking the word in Aquan causes the stone to
either produce, or stop producing water. If the stone is
removed, the oasis dries up in six months.

Growing along the edge of the lake are hundreds of
desert lotus plants whose blossoms are eaten by the Lotus
Eaters. An individual attempting to harvest the desert
lotus could easily collect 2d12 mature flowers in an hour.
Of course the Lotus Eaters are not likely to give them
“hours” to harvest their precious drug.

3-5. Sandalwood Tabernacle (EL 10)

This tent made of sandalwood and brass holds an ancient
idol, ten feet tall, which is worshipped like a god by the Lotus
Eaters. The idol is in fact hollow and within it resides an efreeti
named Moad. Moad spreads lies and deceit. He allows the folk
to believe that he is indeed their god though they have no
priests of their own save Shameek. If exposed by a true seeing
spell or some other magic, Moad fights to the death. The Lotus
Eaters turn upon Shameek and eventually one another other
in the ensuing power vacuum.

Moad, Male Efreeti (14 HD): CR 10; hp 83; add +5 on
attack, +4 on grapple, +2 on saves, +3 on all skills (extra
+1 on Intimidate, Listen, Spot), Weapon Focus (slam).

4. Tomb of Dawaad, son of Adad (EL 8)
Dawaad was the first secular ruler of the desert people

to be converted to the worship of Anumon by Sulymon.
Dawaad fought many wars to unify the folk of the deserts
in the name of Anumon and built the holy city that bears
his name in honor of the prophet and god who led his
people to greatness. Despite this his tomb is a simple one,
a sepulcher really hidden amongst some standing stones
in the desert.

Each of the seven standing stones is affixed with a tablet.
Written upon the tablets are verses singing the praises of
Dawaad as a great ruler in the eyes of Anumon. Much of
what was written here has been blasted by the blowing
winds and sands.

A PC making a successful DC 20 Decipher Script
check or casting a comprehend languages spell determines
that the tablets are written in the form of a song. The
song details the conversion of Dawaad to the worship of
Anumon, and his great deeds as the right hand man of
Sulymon prior to and the founding of the city which was
to take his name.

A bard or other performer making a successful DC 20
Perform check while reciting the song written on the
tablets causes the stone door to the Tomb of Dawaad
to open instantly. Learning the song requires at least 10
minutes of study on the part of the performer.

Without learning the song and performing it, finding
the door to the Tomb requires a successful DC 30 Search
check.

The stone door to his Tomb is trapped with an earth-
quake trap which triggers if anyone should seek to open
the tomb without first performing the song.

Locked, Trapped Stone Door: Hardness 8; hp 90;
Break DC 35.

Earthquake Trap: CR 8; magic device; proximity trigger
(alarm); automatic reset; spell effect (earthquake, 13th-level
cleric, 65-ft. radius, DC 15 or 20 Reflex save, depending
on terrain); Search DC 32; Disable Device DC 32.

Inside the Tomb

Inside the Tomb is a sarcophagus of gold-covered ma-
hogany, left perfectly preserved due to the utter lack of
moisture in the desert air. Lying across the chest of the
King is a staff of pure mithral with seven keys hanging
from a loop in one end.

The King is adorned with a simple golden ring about
his head, which may have once been a headband to a
turban that has dry rotted away. A single sapphire of
large size emblazons the golden circlet. A bastard sword
rests against the hip bone of the King and does not have
a single speck of rust upon it. Canisters and urns hold old
wine, oil, incense, and dried foods to be offered to the
Gate Keeper as sacrifice for the afterlife.

Sulymon himself placed the staff borne by the brass
horseman upon the breast of the King when he was buried,
in order to hide the location of the Cavern of the Path
from infidels and non believers.

If a PC of lawful neutral alignment entered the Tomb
after the song was performed to open the tomb, or any
worshipper of Anumon enters the Tomb, the spirit of
Dawaad appears and offers the sword to the likely candi-
date, saying, “Use my sword in the name of Anumon on
your quest, may it serve thee as it did me in my time”. If
no such candidate enters, or the tomb is opened by force,

Water Stone of Sulymon

This functions as a decanter of endless water except it produces 50 gallons of fresh water per round. It cannot
produce salt water.

144

chapter 11: path of the prophet

the spirit does not arrive and instead anyone trying to
steal the sword must make a DC 25 Will save every time
they attempt to use the weapon or have their alignment
changed to lawful neutral.

Treasure: The Sword of Dawaad. There are 2,000 gp, in
earthenware urns, as well as 20 jugs of vinegar that were
once a fine wine. Ten jugs of rotting olive oil and fish oils
fill the other containers. A headband of intellect +2 is upon
the brow of Dawaad’s corpse. Touching any of these gifts
to Anumon forces the would-be tomb robber to succeed
on a DC 20 Will Save or be cursed with a 50% chance for
loss of action per turn, as per the bestow curse spell.

5. The Secret Canyon
Once the mithral staff is placed in the hand of the

Brass Horseman it fuses into the hand of the rider and
becomes a staff of brass. When its flanks are patted and
the command words spoken, the horseman turns and a
hidden canyon is exposed before the PCs. The canyon
has been hidden by a hallucinatory terrain spell all along,
which is temporarily dispelled by the completed statue of
the brass horseman.

The secret canyon is deathly silent. At the far end of the
canyon a fissure of rock opens to reveal a cavern. There
are two sets of untouched footprints leading out of the
canyon, and four pairs that lead to the cave.

5-1. Cavern of the Path

The cavern is rather small and very dark. Exploration
reveals a portal a misty black portal in the floor that is
about six feet across. Lines of stones surround the portal,
three are carved with strange sigils and one stone appears
to be missing.

5-2. The Elemental Portal

Each of the three stones is marked in the tongue of the
elemental plane where it were crafted. The first is the Earth
Stone, and it is marked with the Dwarven alphabet and
the Terran symbol for Earth. The second stone is marked

with the Draconic Alphabet, and the Auran symbol for
air. The third stone is marked in the Draconic alphabet
and displays the Ignan symbol for Fire. The missing stone
is the Water Stone, found at the bottom of the Lake of
Miracles. Painted upon the wall is a painting of a yellow
city built within a bowl floating on a sea of fire.

Touching any of the stones causes the stones to light up
with a strange eldritch glow. If all four stones are present
and in place, merely touching one of the stones opens a
direct portal to that Elemental Plane. When two stones
are touched it opens a portal to the Plane of Molten Skies.
Depending on the stones touched the PCs are afforded a
glimpse of the area beyond, but there should be no doubt
that this indeed is a Portal to the Plane of Molten Skies
and eventually to the City of Brass itself.

Stones of Earth and Air

When touched, these stones open a portal leading to
The Palace of Dust in the Plane of Molten Skies.

Stones of Earth and Fire

When touched, these stones open a portal leading to
The Glass Maze in the Plane of Molten Skies.

Stones of Fire and Air

When touched, these stones open a portal leading to
The Shattered Peak in the Plane of Molten Skies.

Stones of Air, Earth, Fire and Water

If all four stones are present, the portal opens directly
to the foot of The Obsidian Bridge (The Upper City)
where they may cue up, and get in line to visit the fabled
City of Brass.

The Finale or Just the Beginning?

The PCs have found a way to reach the Plane of Molten
Skies and ultimately the City of Brass itself, so what next?
Certainly the PCs have many options for epic adventures
ahead of them, not the least of which is the potential for
grand and sweeping campaign which pits the PCs against
the Sultan of Efreet and his many nefarious cohorts.

Should you decide to use the Path of the Prophet as a starting
point for such a campaign in the City of Brass and the Plane
of Molten Skies, the organization of Tales of Brass section
and Tales of Brass as a campaign sections of the introduction
should serve well to guide you. If instead you do not wish to
use the City of Brass as a campaign setting, this adventure
serves well to offer a planar gate to use as a jumping off point
to other planes of fantastic adventure.

The Sword of Dawaad

This sword was crafted by Sulymon himself
to be wielded by Dawaad, his champion. It
functions as a +3 axiomatic bane (outsiders,
fire) bastard sword

145

Chapter 12:
The Shining Pyramid of Set

This huge pyramid, the entire surface of which is seem-
ingly constructed of glass, hangs suspended in midair about
700 feet above the Upper City. It is 750 feet square at the
base and rises to a height of 479 feet. Its glassy surface
reflects the nearby buildings, minarets, and burning skies.
The only means of entrance seems to be a platform about
100 feet up from the base (700 feet from the ground of
the Upper City).

Through covenant and treaty with the Sultan of the
City of Brass, Set’s worshippers are allowed to practice
their faith freely and even granted preferential treatment
through the offices of the Unholy Order of Venom. In
return, Set’s worshippers are expected to follow the laws
of the Sultan and respect the sovereignty of the Sultan
within his city. Servants of the dread god Set are wel-
come to stay within the Shining Pyramid as guests of the
Pyramid’s High Priest.

This respectable arrangement with the Great Sultan
proves beneficial to both the Sultan and Set, and keeps com-
munications open between the two powers at all times. The
Jackal-Lord is constantly looking for new ways to spread death
and destruction throughout the planes. Set has a particularly
keen interest in the more powerful weapons fabricated within
the Bazaar of Arms, and keeps a steady flow of such items
from the craftsmen within the City of Brass into the hands
of his minions throughout the planes.

Shining Pyramid of Set
as Part of an Ongoing Campaign

For lower level parties Tarbish suggests the infiltration of
the Shining Pyramid of Set as their first mission to “prove
their worth”. He spins a tale of treachery upon the part of
Set’s agents in the City of Brass. Currently Set’s emissaries
Sss’ashisth, and Retep Inkusad stand as representatives of
Set’s support of the Sultan of Efreet. They seek the weapons
and knowledge of the efreeti and the Sultan in turn seeks
Set’s assistance in completing his grand scheme. Tarbish
surmises that a blow against the Shining Pyramid would
bring about the ruin of the Sultan’s plan and deal a mighty
blow to Set’s own designs in eventually claiming the City
of Brass for himself. Tarbish indicates that a powerful relic
known as the Mask of Ancev is in the possession of Retep
Inkusad, and although the Viceroy of Set fears to use it
himself, it could be combined with even greater relics to
bring about the return of the arch lich himself. For evil par-

Standard Features

Entrances and Exits: The Shining Pyramid of
Set may be entered through Area 1 of the Main
Floor, 700 feet above the ground. The platform
is only accessible to those who can fly or procure
means of flying.

Exterior Walls: Though appearing to be made
of glass, the exterior walls are actually constructed
of an alien and unknown metal akin to highly pol-
ished steel. Given the temperatures of the City of
Brass, the outer walls of the pyramid are extremely
hot. A character touching the wall takes 3d10
points of fire damage per round of contact.

Doors: The doors in the Pyramid of Set are
made of living brass. Most doors to the public
areas are either open or unlocked. Those leading
to private chambers are always locked. Living
brass doors have the following statistics unless
noted otherwise.

Living Brass Doors: Hardness 15; hp 60; Break
DC 35; Open Lock DC 25. Living brass doors self-
repair damage at the rate of 1 point per minute
(treat this as fast healing). A door reduced to 0
or less hit points cannot self-repair.

The doors in Areas 14, 15, and 16 are made of
thick, smooth stone. Unless noted otherwise, they
have the following statistics.

Stone Doors: Hardness 8; hp 30; Break DC 30;
Open Lock 25.

Shielding: Teleportation, plane shifting, passwall,
and the like automatically fail if used to attempt
access into the Pyramid. Such abilities function
normally inside the Pyramid’s confines, but do
not allow access from the outside, nor do they
allow access from the inside out unless the caster
possesses a Black Ankh of Set.

ties, the potential of coming into possession of a powerful
evil relic may be all the urging required. For good-aligned
parties, the possibility of helping defeat the forces of evil
should serve as excuse enough to take on the challenge.
Alternately the PCs could run afoul of the priests of Set
elsewhere in the City of Brass and as vendettas take their
course. A naturally occurring series of events may be all
that is needed to get the PCs into the adventure.

146

chapter 12: the shining pyramid of set

sphinx bears the head of a jackal; the other the head of a
vulture. A skull set with the device of a grinning face sits
in the center of the 20-foot wide stone door.

Anyone approaching the sphinxes without an unholy
symbol of Set or a black ankh of Set animates the stone
sphinxes which attack instantly. The portals open to
anyone bearing an unholy symbol or black ankh at a touch.
Otherwise a power word stun trap is triggered.

Power Word Stun Trap: CR 8; magic device; touch
trigger; no reset; spell effect (power word stun, 13th-level
wizard), Search DC 32; Disable Device DC 32.

Stone Doors: Hardness 8; hp 30; Break DC 30; Open
Lock 25.

Stone Sphinxes (2): CR 12; hp 117; see Appendix
2.

2. Temple of Set’s Pilgrims (EL 0 or 13)
This sanctuary to the left of the entrance within the

Shining Pyramid serves as the main worship chamber for
Set’s minions in the elemental planes and especially the
Plane of Molten Skies. A high priest of Set administers
to the needs of the faithful. Several acolytes assist in
performing services and sacrifices and taking collections.
The chamber is quite large, with worship space for over
100 pilgrims. Those not able to display an unholy symbol

Black Ankh of Set

These unholy symbols are of a cobra in the
shape of an upside down ankh. These unholy
symbols are only given to the most devout and
wicked of Set’s followers. These items exude an
unholy aura which grants their wearer a +1 to
+5 profane bonus to AC and a +2 resistance
bonus on Fortitude saves against poison.

Moderate abjuration; CL 9th; Craft Wondrous
Item, resistance, protection from good, creator’s
caster level must be at least three times the ankh’s
profane bonus; Price 1,500 gp (+1), 4,500 gp
(+2), 10,000 gp (+3), 17,000 gp (+4), 27,000
gp (+5); Weight 1 lb.

1. Entranceway (EL 14)
Midway up along the side of the Shining Pyramid stands

the cursed portals that lead into the depths of Set’s wor-
ship and priesthood here in the City of Brass. Leading to
the entrance is a staircase.

Flanking the entrance at the top of the stairs is a pair
of stone sphinxes standing upon gleaming pedestals. One

tales of brass: 1001 efreeti nights

147

of Set or black ankh are captured for sacrifice, their blood
anointed upon true worshippers, and their bodies trans-
formed into undead protectors of the Pyramid.

There is a 50% chance that a high priest and 2d4
acolytes are here when the PCs enter the area.

High Priest of Set, Male Jackalwere (hybrid form)
Clr9 (Set): CR 11; hp 80; see Appendix 1.

Acolytes of Set, Male or Female Jackalwere (hybrid
form) Clr5 (Set) (2d4): CR 7; hp 54; see Appendix 1.

3. Temple of the
Brides of Set (EL varies)

Respected members of the Temple of Set take their
worship in pain and death here in the Private worship
chamber. Similar in size to the main sanctuary, this
portion of the Shining Pyramid is administrated by the
Priestesses of Set. These priestesses, known as the Brides
of Set perform various functions from ritual torture of
sacrifices brought in by elite worshippers or torture upon
the worshipper himself, should he require atonement,
punishment, or just feel the need to be humiliated and
lashed with the tails of giant scorpions.

Braziers burning exotic lotus and jasmine fill the chamber
with a lush purplish black fog giving those unused to their
vapors a sense of numbness. PCs entering the chamber
must make an initial DC 15 Fort save or take a –2 penalty
on Dexterity and Wisdom for as long as they remain in
the area plus 1d2 hours after leaving the area.

The Brides of Set are assisted by 6 female Black Jackals
of Set whose methods of killing and perverse wiles are re-
nowned and feared wherever the name of Set is uttered.

The walls of the chamber are decorated with symbols of
decadence and death, their hieroglyphics exploring aspects
of mutilation and as always portray Set as larger and more
powerful than his peers amongst the greater gods. Vari-
ous torture tables and racks of whips, scourges and lashes
are arranged within this huge chamber. Contrasting this
are numerous couches, divans, and chairs designed for
the utmost in comfort. Most are in use. The floor of the
temple fairly writhes with activity of the intermingled
bodies contorting in their ecstasy of pain.

Most perverse functions within this temple are attended
to by the High Priestess Ak’Ton Val’tary, author of the
Slithering Scrolls, a diabolical text dedicated to the dark
rituals of Set. Only possessors of a black ankh of Set are
allowed to take services within the Temple of the Brides
of Set.

Interruption of services here results in an all out assault
by revelers and priests. At any given time there are 2d4
(or more) brides of Set here as well as 6 black jackals of
Set.

Human Brides of Set, Female Clr8 (Set) (1d4): CR
8; hp 53; see Appendix 1.

Jackalwere Brides of Set, Female Clr7 (Set) (1d4):
CR 7; hp 54; see Appendix 1.

Black Jackals of Set, Female Jackalwere Rog3/Black
Jackal of Set 3 (6): CR 8; hp 54; see Appendix 1.

Ak’Ton Val’tary, Female Jackalwere High Priestess
of Set Clr13: CR 15; hp 106; see Appendix 1.

4. Temple of
the High Priest (EL varies)

This colossal chamber is dominated by a 40-foot tall
statue of the dread god Set in his jackal aspect. The statue
appears to be carved from a single piece of polished ebony
and dressed in armor and weapons of pure gold. The ped-
estal at his feet is caked with the blood of thousands of
sacrifices. This chamber serves as the central worship point
for the various sects of the Priesthood of Set as adminis-
trated by the Unholy Order of Venom. There are 1d4+1
high priests of the Unholy Order of Venom within this
chamber at all times, and a 20% chance that Imthep the
Ancient is here performing some dark ritual at the foot
of the Statue of Set. Individuals entering the Temple of
the High Priest who do not possess a Black Ankh of Set
prominently displayed are immediately attacked.

Statue: The statue of Set is hardness 10; hp 300. It ema-
nates an aura of despair (–2 profane penalty on all saves)
that affects all good-aligned creatures in the temple area.
Further, the statue emanates a desecrate spell (granting the
requisite bonuses to all priests of Set in the area).

High Priest of Set, Male Jackalwere (hybrid form) Clr9
(Set) (1d4+1): CR 11; hp 80; see Appendix 1. Members
of the Unholy Order of Venom coat their weapons with
deathblade poison (DC 20, 1d6 Con/2d6 Con).

Imthep the Ancient. Male Mummy Lord: CR 15; hp
97; see the MM.

Treasure: The statue of Set has a total value of 200,000
gp. If stripped of the gold and jewels embedded in its form,
they fetch a total of 100,000 gp on the market.

5. Angled Passageway (down)
The shaft beyond the doorway descends into the lower

areas of the Temple of Set. The doorway leading to the
platform is trapped with an acid fog trap that only triggers
when an attempt to open it is made by one not bearing
a black ankh of Set.

Acid Fog Trap: CR 7; magic device; touch trigger (does
not trigger if creature touching door is carrying a black
ankh of Set); automatic reset; spell effect (acid fog, 11th-
level wizard, 2d6/round acid for 11 rounds); Search DC
31; Disable Device DC 31.

6. Angled Passageway (Up)
This ramp beyond the trapped doorway climbs to The

Tomb of Retep Inkusad. Only Retep and his trusted advi-
sor Sss’ashisth may pass this portal without the invitation
of Retep himself. Those attempting to gain access to the

148

chapter 12: the shining pyramid of set

Tomb of Retep Inkusad without his permission manifest
the Curse of Set upon themselves.

Curse of Set: Any being failing a DC 25 Fortitude save
is cursed to be painfully transformed into an undead min-
ion of Set upon their death. The type and sort of minion
should be left to the individual DM. Removing this curse
requires divine intervention and likely a quest in the name
of a deity or power opposed to Set’s doctrines.

Those affected by the curse of Set are known to the
god’s worshippers. Worshippers of Set instantly recognize
the curse scrawled upon the victim’s face and know that
Set has chosen this being as one of his own. To fulfill the
wishes of their deity, these worshippers have been known
to manipulate individuals bearing the Curse of Set upon
their face. They seek to place such beings into positions
of power and prestige in their native lands so that when
they die, they arise again as a faithful minion and servant
of the Slithering Orders. Alternately followers of Set may
kill an afflicted individual on sight, and then command
them as undead minions for their own use. These damn-
ing hieroglyphics are invisible to anyone else viewing the
afflicted person, including the cursed individual, except
through the use of detect magic (cast by a creature of 15th
level or higher), true seeing (cast by a creature of 10th level
or higher), or greater magic (such as wish or miracle).

7. Priests’ Quarters (EL varies)
This huge chamber houses the bulk of the acolytes and

high priests of Set. Those who do not have other quarters
within the City of Brass reside here free of charge, and
dine from the sumptuous banquets prepared for them in
the kitchens. There are always 1d4 high priests accompa-
nied by their undead minions here. Non-priests entering
the chamber are attacked on sight. This is not to say
that disguises could not be worn, as there are frequently
priests from other planes who visit the City of Brass for
business or worship. Each priest has a locked iron box
where they store their valuables. Most priests sleep on
sumptuous stuffed cushions covered in satins and silks.
Sarcophagi are available for visiting liches, vampires,
and mummy lords.

High Priest of Set, Male Jackalwere (hybrid form)
Clr9 (Set) (1d4): CR 11; hp 80; see Appendix 1.

Mummies (1d4): CR 5; hp 55.
Wights (2d4): CR 3; hp 26.
Zombies (2d8): CR 1/2; hp 16.
Treasure: Each iron box contains 2d6 x 100 bp, various

articles of jewelry (totaling no more than 500 gp), and
texts and books on Set’s religion.

8. Sss’ashisth’s Chamber
(EL varies; average EL 12)

This chamber is similar to the Temple of the High Priests
above. A statue of Set in his serpent aspect supports the

ceiling. Slithering upon the floor are the children and mates
of Sss’ashisth. There is a 20% chance that Sss’ashisth is
present (but see the sidebar). Otherwise he serves as the
mouthpiece of Set at the Court of the Sultan of Efreet.
There are 4 dark nagas and 2d6 large fiendish vipers in
this chamber at any given time. The gold coated statue of
Set has the following effects, statistics and functions.

Statue: The statue of Set is hardness 10; hp 200. It ema-
nates an aura of despair (–2 profane penalty on all saves)
that affects all good-aligned creatures in this chamber.
Further, the statue emanates a desecrate spell (granting the
requisite bonuses to all priests of Set in the area).

Sss’ashisth, Male Ha-Naga: CR 22; hp 310; see the
Epic Level Handbook and Appendix 1. The ha-naga is
reprinted in Appendix 2 for ease of reference.

Dark Nagas (4): CR 8; hp 58.
Large Fiendish Vipers (2d6): CR 2; hp 13; see Ap-

pendix 1.
Treasure: The statue of Set is worth 100,000 gp. If

stripped of the gold and jewels embedded in its form, they
fetch a total of 40,000 gp on the market.

A locked iron chest (Open Lock DC 20) contains
1,000 bp, 6 amethysts (100 gp each), scroll of 2 arcane
spells (lightning bolt, rage), potion of darkvision, , potion
of bull’s strength, , scroll of 2 divine spells (bull’s strength,
shatter), scroll of 3 arcane spells (false life, fox’s cunning,
touch of idiocy)

9. Temple Treasury (EL 10+)
The door to this chamber is guarded by a pair of menacing

jackalweres. The door itself is trapped with an incendiary
cloud trap. Beyond the doorway lay neatly piled, the riches
of the Priesthood of Set within the City of Brass. Found
here are various unholy symbols, statues, canoptic urns,
jugs, rugs, silks, furs, satins and the like left in the various
upper temples as sacrifice to Set, or earned as spoils from
conquered foes. Items in the treasury are frequently used
to buy favor amongst the bureaucrats of the City of Brass
or to reward heroes of Set for their deeds in his name.

Jackalwere Guards, Male Jackalweres (hybrid form)
Ftr6 (2): CR 8; hp 68; see Appendix 1.

Incendiary Cloud Trap: CR 9; magic device; touch
trigger; automatic reset; spell effect (incendiary cloud, 15th-

Sss’ashisth

Sss’ashisth is a ha-naga (found in the Epic Level
Handbook and reprinted in the Appendix for ease
of reference) and as such is extremely powerful.
Using him is entirely up to you, as DM. If your
party has had a cakewalk through the pyramid
thus far, this encounter should end that. For
weaker parties, it is suggested that he simply
be “away at Court” and not encountered here.

tales of brass: 1001 efreeti nights

149

level wizard, 4d6/round for 15 rounds, DC 22 Reflex half
damage); Search DC 33; Disable Device DC 33.

Treasure: 500 bp, 1,000 gp, 3,000 sp, +1 light steel
shield, scroll of summon monster I, potion of bear’s endur-
ance, wand of mirror image (14 charges, cl 3), scroll of cure
light wounds, scroll of delay poison, scroll of doom, potion of
cure serious wounds,

Scattered throughout the chamber are the following:
carved bone statuette (20 gp), jeweled gold crown (5,000
gp), large wool tapestry (400 gp), golden circlet with
four aquamarines inset (3,000 gp), gold and topaz bottle
(1,000 gp), harp of exotic wood with ivory and zircon
gems (1,000 gp), brass mug with jade inlays (600 gp),
gold idol (1,000 gp), bejeweled gauntlet (700 gp), finely
crafted silk rug (500 gp), painting of Set destroying the
good-aligned deities (900 gp), gold cloth vestments (130
gp), gold bracelet (30 gp), silver chalice with lapis lazuli
gems (100 gp).

To Those Who Would Steal from the Pyramid: As
tempting as it is, characters who steal from the temple
may be in for a bit of trouble. If the party is accompanied
by a priest of Set (accompanied here meaning the priest
is doing so of his own free will and not under the party’s
control or some sort of compulsion effect) or has a black
ankh of Set, then nothing happens should they loot this
area (nothing happens in the sense that they do not trigger
the below mentioned trap).

Characters not accompanied by a priest or not carrying
a black ankh of Set trigger a trap that calls an aspect of Set
and 2 bodyguards to this chamber (both the aspect and
jackalweres appear immediately). The aspect resembles
Set in all respects and stands 10 feet tall. It wields a cobra-
headed staff and a jet black spear. It immediately attacks
all would-be defilers and tomb raiders.

Aspect of Set, Ftr6/Clr7: CR 15; hp 133; see Ap-
pendix 1.

Jackalwere Guards, Male Jackalweres (hybrid form)
Ftr6 (2): CR 8; hp 68; see Appendix 1.

10. Dining Hall (EL varies)
This oblong rectangular chamber is reserved for meals

for the priests and dedicated followers of Set ranging from
visiting slayers, assassins, kings and generals. There is a
40% chance that 1d10 acolytes and 1d2 high priests
may be found in the dining hall, eating on shift from
the sumptuous banquet laid out for them. The banquet
is a feast of strange delicacies to feed the rare and jaded
tastes of the chosen of Set. Anyone entering the dining
hall unaccompanied by a priest of Set or not bearing a
black ankh of Set is immediately attacked by the diners
who seek to kill them and give them to the cook for use
on the pyramid’s menu.

Acolytes of Set, Male or Female Jackalwere (hybrid
form) Clr5 (Set) (2d4): CR 7; hp 54; see Appendix 1.

High Priest of Set, Male Jackalwere (hybrid form)
Clr9 (Set) (1d2): CR 11; hp 80; see Appendix 1.

11. Kitchen (EL 14)
The kitchens of the Pyramid of Set are administered

by Chuadak the Knife, a kobold assassin in the service of
Set and his 10 assistants. They take the slaves, prisoners,
and various sundry sacrifices which are collected by the
jackalweres at the various altars of Set and prepare them
with seasoning, salt and spice to create extravagant meat
and rice dishes to be served to the priesthood and guests
of the Shining Pyramid. Huge ovens and grilles set with
pots filled with bubbling mixtures of flesh and rice cooked
in spicy sauces. When not in the kitchens preparing meals
Chaudak is frequently out in the City of Brass on temple
business. This business includes and is not limited to the
assassination of key members of the efreeti bureaucracy.

Chuadak the Knife, Male Kobold Rog5/Asn5: CR
10; hp 46; see Appendix 1.

Chuadak’s Assistants, Male Kobold Rog5/Asn2 (10):
CR 7; hp 26; see Appendix 1.

12. Scroll Room (EL varies)
This chamber contains a wealth of knowledge which the

Unholy Order of Venom has gathered throughout its tenure
within the City of Brass. Furthermore there is a minimum
of one scroll of each cleric spell from Set’s domains of Law,
Evil, Knowledge and Death. The chamber is constantly filled
with scribes who prepare low level scrolls for the priesthood,
halting only when they have become too exhausted to make
more, at which time they take their rest, and go out to spread
the gospel of Set as missionaries.

Scribes of Set, Male Jackalweres Clr5 (Set) (2d6):
CR 7; hp 54; see Appendix 1.

Treasure: Various scrolls here contain at least 1 spell
from each of Set’s domains (Law, Evil, Knowledge, and
Death).

13. Black Jackal Society (EL 12+)
This chamber is used by members of the House of Black

Jackals. They attack any not bearing an unholy symbol of
Set or black ankh that enters their barracks. At any given
time there are 1d6+1 lower ranking black jackals of Set
here tending to guild business and 1d2 mid-level black
jackals here overseeing their progress.

Black Jackals of Set, Male or Female Jackalwere
Rog3/Black Jackal of Set 3 (1d6+1): CR 8; hp 54; see
Appendix 1.

Black Jackals of Set, Male or Female Jackalwere
(hybrid form) Rog5/Black Jackal of Set 5 (1d2): CR
12; hp 73; see Appendix 1.

14. Grand Hall of the High Priests (EL 10)
This large chamber is used as the council chamber for

the priests of Set. Priests accused of heresy are tried here

150

chapter 12: the shining pyramid of set

as well under a full concordance of Set’s minions. The
majority of the time the chamber is empty. An honor guard
of 2 jackalwere guards stands guard here at all times. This
guard is doubled when a priest is on trial.

Jackalwere Guards, Male Jackalweres (hybrid form)
Ftr6 (2): CR 8; hp 68; see Appendix 1.

15. Burial Crypts of the Former
Priests and High Priests (EL 17)

This Crypt contains thirty stone sarcophagi inlaid
with gold and precious jewels. Within the thirty crypts
are 2 mummy lords and 25 mummies. They remain un-
disturbed, occasionally raising their moldering bandages
and creaking bones from their crypt to attend religious
rites in the name of their god Set, whom they serve even
from beyond the grave.

Mummies (25): CR 5; hp 55.
Mummy Lords (2): CR 15; hp 97; see the MM.
Treasure: 1,000 gp, 1,500 sp, 6 gold urns (500 gp each),

3 ivory statuettes (300 gp each), 6 silver chains (150 gp
each), 14 broken pieces of ruby (50 gp each), scroll of
animate dead, scroll of fireball, scroll of 2 divine spells (bless,
divine favor), wand of lightning bolt (21 charges), +1 ring
of protection.

16. Tomb of Retep Inkusad (EL 18)
This huge chamber at the pinnacle of the Shining

Pyramid glows with unholy light for it is the personal
sanctuary of Retep Inkusad, the Viceroy of Set. The
walls are a gleaming silvery incandescent crystal reflect-
ing the varied colors of the Plane of Fire and the Plane
of Molten Skies. A solid gold sarcophagus stands in the
center of the chamber and emanates evil (if detected for).
Unless encountered earlier, or if encountered earlier and
he escaped, the Viceroy of Set is absorbing the focus of
Set’s power here. If the PCs enter after having mopped the
floor with his followers Retep is willing to cease hostilities
and offer a deal. If the PCs have entered this chamber by
accident, or Retep is assaulted, he attacks.

Retep was once known as the Sorcerer of the Sands in
his native land of No’Tnar where late in life he built a great
kingdom situated near the oasis of Teg’pu. In these ancient
times the Old Gods walked the material planes gathering
faithful worshippers to them. So it was that Retep and his
wife were taken into the worship of Set. Set blessed his
new priest and priestess with long life and theirs became a
civilization of pain and sadism unseen in the ancient times.
Retep, following the lessons of his master, soon betrayed his
wife by taking as concubine several of the temple maidens
and instructed them in the ways of a bride of Set.

Outraged at his infidelities, Retep’s wife laid a death’s
curse upon her husband and took her own life. Her curse
called forth with such power and conviction slew Retep
instantly. He was found dead by his followers the next

Mask of Ancev

This unholy item is purportedly the only like-
ness of the arch lich Ancev as he appeared in
life. Made of solid gold, and encrusted with pre-
cious gemstones, the mask portrays a handsome
face twisted with maniacal cruelty. The mask is
purported to have numerous magical powers, for
anyone with the strength to wear it. It is believed
that any creature possessing the crooked rod of
Ancev, the sarcophagus of Ancev and the mask
may be instantly transformed into a lich upon
the completion of a long forgotten ritual.

When donned the mask immediately affixes
itself to the wearer’s face and may only be removed
upon the death of the wearer, or by means of a
wish spell cast by another. When worn the mask
is completely weightless.

Wearing the mask confers the following bonuses
upon the wearer.

• Immunity to gaze attacks
• Immunity to poison, sleep effects, paralysis,

stunning, disease, and death effects (spells or
spell-like abilities with the death descriptor),
mind-affecting effects (charms, patterns, com-
pulsions, phantasms, and morale effects)

• +4 inherent bonus to Intelligence score
• +6 natural armor bonus (if the creature already

has a natural armor bonus it improves by +6)
Undead are drawn to the wearer of the mask.

Undead detect the wearer of the Mask of Ancev
even if the wearer is under the effects of an invis-
ibility to undead (or other such effect).

Once per day the wearer of the mask may reveal
a symbol of death which affects allies and enemies
alike. Any beings slain by the symbol rise as zom-
bies in 1d4 minutes. These undead beings are not
necessarily under the command of the wearer and
are 50% likely to attack their slayer unless halted
by means of turn or rebuke undead.

Good-aligned creatures that touch the Mask
take 6d8 points of unholy damage each round
they touch the Mask. Neutral-aligned creatures
take 3d8 points of damage each round they touch
the Mask.

morning and was quickly embalmed. Upon the sixth
night after his embalming and entombment he arose and
revealed himself to his followers. The folk of his land
stared on with shock and horror as their risen lord once
again ascended the black throne of the priest-kings. Long
into the night were the screams of the Brides of Set as the
salacious appetites which had brought about the death
of their lord were brought to horrifying realization, the
queen’s curse fulfilled.

tales of brass: 1001 efreeti nights

151

Bored with the crown of eternal ruler, it is said that Retep
sold his entire kingdom to a wandering janni toymaker and
peddler for a small fortune and set out across the planes
of existence, raising army after army for Set. Establishing
his cults where there were none and gathering hordes in
the tens of thousands to his banner. Currently his armies
have suffered several rather crushing defeats amongst the
foes of Set on various planes and are recruiting merce-
naries in the City of Brass. They use whatever treasures
they unearth to barter with the Sultan of Efreet for more
powerful weapons with which to outfit their armies as-
sembling in the planes still under Set’s rule.

Currently Retep seeks the Iron Flask of Sulymon, and
what hidden treasures are held within the dying plane
of Y’cart.

PCs may find themselves bartering with Retep for the
Mask of Ancev, if they are able to gain other items for
Retep in trade.

Retep Inkusad, the Viceroy of Set, Male Mummy
Clr13 (Set): CR 18; hp 176; see Appendix 1.

Treasure: In addition to Retep’s personal possessions,
there are 3 gold urns (1,500 gp each), 6 small ivory statues
(500 gp each), and 17 emeralds (1,000 gp each) scattered
in this chamber.

Completing the Shining
Pyramid of Set

Depending on the goal the PCs were tasked with when
taking on the Shining Pyramid of Set the PCs may alter-
nately need to slay Retep Inkusad, or somehow bargain
for the Mask of Ancev, and then escape again with their
lives. If Retep or Sss’ashisth are slain and the Mask taken
and his temple defiled, Set calls down three plagues upon
the City of Brass which should cause enough confusion
and disorder in the otherwise lawful city to allow more
freedom of movement for the PCs. On the flipside the

defilement of the Pyramid causes the burning dervishes
and any surviving members of Set’s clergy to hunt the PCs
to the ends of creation if necessary.

Plagues of Set

If his temple is defiled, there is a good chance
Set calls down three plagues on the defilers and
the entire City of Brass. Such plagues are left
to the DM’s imagination, but several sample
plagues are listed below.

Plague of Serpents: Poisonous fire resistant
asps rain from the sky for five days straight.
Most outdoor souks and bazaars are forced to
shut down. Citizens spend much of their time
inside as guards and wizards go about removing
the swarms of snakes from the City.

Medium Vipers: CR 2; hp 16; see the MM;
each asp has resistance to fire 10, but otherwise
performs and acts as a normal viper.

Plague of Biting Flies: Swarms of hellwasps
plague the city for 1d4 days. As before most
residents remain indoors while guards and burn-
ing dervishes spend the majority of their time
combating the swarms.

Hellwasp Swarms: CR 8; hp 93.
Plague of Blood Rain: Set causes a toxic red

rain to pour down upon the City of Brass for 3
days and 3 nights, partially flooding the basin in
about three feet of bloody water. This calamitous
situation is very unpleasing to efreeti and other
fire-based creatures. Normal creatures caught in
this rain take 1 point of damage per ten minutes
of exposure, 1d6 points of damage per round if
fully immersed. The rain cools the city to 80
degrees for the duration of the bloody storm.

152

Chapter 13:
The Minaret of Screams

Standard Features: Upper and Lower Gut
Entrances and Exits: Only the burning dervish

guards, Nyal’oz, the warden, Rylon, and the torturers
enter and leave the Minaret freely through the main
doors. Unless Nyal’oz is slain or banished, or passage
is found from the Bowels to the Great Repository, in-
dividuals who enter the Minaret are generally trapped
until they are digested in both body and spirit.

Walls and Floors: The walls and floor of the interior
of the Minaret of Screams are rubbery and elastic yet
firm and almost solid to the touch. The walls have a
yellowish wrinkly appearance comprising the rugae
(folds and wrinkles). There is a 25% chance every 10
minutes that one of the elastic folds along the walls
attempts to engulf any creature within 5 feet of the
wall. (The wall has a +15 attack bonus; a creature
successfully attacked is grappled and takes 1 point
of damage each round it is engulfed (from the acidic
secretions the wall generates when it grabs a creature).
A trapped creature can escape by succeeding on a DC
25 Escape Artist or DC 25 Strength check.

A strange “side effect” of the wall that affects psionic
creatures is that for each minute a psionic creature is
enveloped it loses 1 psionic power point. Lost power
points can be restored normally.

Walls and Floors: Hardness 10; hp 200 per 10-ft.
section. The walls and floors self-repair at the rate of 10
points of damage per minute. Even if a section of wall
or floor is destroyed (reduced to 0 or less hit points) it
continues to self-repair at the rate of 5 hp per minute
until fully restored. If the heart of Nyal’oz is destroyed,
the walls and floors cannot self-repair.

Acid: The floors and walls of the Minaret of Screams
are mildly acidic. Any item not made of stone, gold,

platinum, or bone slowly dissolves taking 1 point of
damage each hour it remains in contact with the Maw,
Upper Gut, Lower Gut, or Bowel.

Howl: The Minaret of Screams emits an ear-
shrieking howl at preset times of the day and night
(generally once every 1d4+4 hours). When the
Minaret howls, all creatures within the Minaret
weighing less than 1,000 pounds that are not
strapped down or anchored in some way to the wall
or floor must succeed on a DC 15 Reflex save or
be knocked prone. In addition, creatures hearing
the scream must succeed on a DC 20 Will save or
be affected by howling madness (see the sidebar) for
as long as that creature remains in the Minaret.
An affected creature that leaves the Minaret must
succeed on a DC 20 Will save to remove the ef-
fects of howling madness. If the save succeeds, the
effects disappear in 1 hour; otherwise the character
becomes insane (treat as an insanity spell).

Light: The Minaret is completely dark in all areas
unless otherwise noted. The only light present is from
the everburning torches born by torturers in the Upper
Gut and guards in the Maw.

Esophageal Passages: These peristaltic openings
lead to the Upper and Lower Gut. Stepping into the
odd fleshly disk causes one to be sucked down the tube
taking 3d6 points of damage from constriction. Getting
up one of the tubes is another matter and requires either
a DC 20 Climb check while moving at one-quarter
speed (movement any faster is not possible) or waiting
for the Minaret to howl at which time the reflexive
muscle jerk pushes a creature along at its normal
movement rate (no Climb check required).

Little is known to the outside world of the tortures
purported to take place within the quivering, moaning
tower known as the Minaret of Screams. The Minaret
appeared within the City of Brass shortly after the fall of
Iblis. The Minaret is a dark and wicked place, avoided
by visitors to the City of Brass and its denizens alike. The
strange upper chambers of the Minaret are used by the
insane warden Rylon the Cruel, those banished to the
lower chambers of the Minaret are never seen again. For

this reason an enterprising Sultan decided to employ the
strange Minaret as a means of punishment, banishment,
torture and imprisonment for those beings who managed
to displease him beyond measure.

The reality of what exactly the tower is baffles reason.
The Minaret of Screams is actually an alien entity from
the void. Having assumed the form of a worship tower,
the creature was drawn to the City of Brass. Attracted
to the psychic energy produced by the beings who had

tales of brass: 1001 efreeti nights

153

helped the gods steal the building blocks of creation from
the void itself. Since its arrival the horrid entity has been
well fed by the rulers of the Efreet. Servants of the Sultan
of Efreet live in symbiosis with the Entity, feeding souls
of their torture victims to its black heart and their bodies
to its undulating bowels.

Adventures in the Minaret of
Screams as part of an
Ongoing Campaign

PCs may be approached by Tarbish upon completing
previous adventures for the purpose of rescuing an efreeti
prince named Abdul al Azul. Alternately Tarbish could
announce that the key to finding the true name of the
Sultan of Efreet is by means of traveling through the bowels
of the Minaret of Screams. The irony of this task should
be lost upon the PCs until they have actually ventured
within the alien tower itself. If not using the Minaret of
Screams in an ongoing City of Brass mega campaign, the
GM could merely use the Minaret as any alien prison or
area of adventure that involves strange terrain and portals
to other dimensions.

Guards and Torturers

All guards in the Minaret, unless noted otherwise, are
under the command of the Warden. Guards are burning
dervishes and all are completely deaf (rendering them
immune to the effects of the Minaret’s howling). The
guards have grown accustomed to their deafness and
suffer no penalty to spellcasting. All can read lips easily
(Ignan and Common).

Most guards spend their time rounding up insane
prisoners or battling the various slimes spewed up from
the Lower Gut.

The torturers are crimson-clad individuals and are feared
and dreaded throughout the City of Brass. They are a race
of creatures known as silaaal. Believed to be genies at one
time, they were captured by the n’gathua and taken to the
Plane of Agony where they were reconfigured into their
current form before being released back into the planes of
existence. Standing 8 feet tall, these beings are lithe and
slender under their voluminous robes. Their eyes glow an
odd violet in the darkness and their surgeon-like fingers
end in long sharp claws. Their faces are veiled under black
turbans and they wear serrated kukris at their belts. Tortur-
ers appear to be immune to the acidic quality of the alien
Minaret as well as the howls and screams which emanate
from within. Torturers may pass freely from within the
Minaret, suffering no damage from the crushing effects
of the esophageal passages. Rarely seen outside of the
Minaret itself, those who have encountered them say that
they have no mouth or ears under their veiled turbans and
communicate via telepathy; they know the thoughts of
any that they make eye contact with.

1.Entrance (EL 9)
The entrance to the Minaret of Screams is a window-

shaped aperture off of a platform near the dome of the
Minaret. Two deaf burning dervish guardsmen stand
on the platform to either side of the aperture. These
guardsmen usher prisoners condemned to the Minaret of
Screams into the gullet beyond.

Burning Dervish Guards (2): CR 7; hp 49; see Ap-
pendix 2.

2.The Gullet
(EL 7, 9, or varies)

This strange chamber is quite surprising to visitors who
first enter the smooth serpent-like outer skin of the Minaret.
It has the look and feel of stone, and the interior of the
Minaret is grey, wet and cancerous looking. Despite the
presence of 1d4 burning dervish guards this is a vault of
madmen. Wandering aimlessly, occasionally beating one
another with their bare hands, or staring blankly into space,
these unfortunates are often tossed down the esophagus
by bored burning dervish guardsmen.

The gullet is arranged in three ringed tiers with a ridged
bridge that runs from the entrance of the Minaret to the
first esophageal portal leading to the Upper Gut. The rings
are covered in stalactite-like spikes ranging in size from 6
inches up to 20 feet long. These spikes are as sharp as the
teeth of a shark and point out laterally from the walls. The
ceiling of the gullet is also covered in razor-sharp spikes
and rises 60 feet above the pallet. A creature running into
or otherwise contacting the walls is pierced by 1d4 spikes
and takes 1d6 points of damage per spike.

Burning Dervish Guards (1d4): CR 7; hp 49; see
Appendix 2.

Howling Madness

A creature subjected to the maddening howls of
the Minaret of Screams must succeed on a DC 20
Will save or succumb to the effects of the howls
and screams. An affected character has his ability
scores modified as follows: +4 Strength, +2 Con,
–4 Wisdom, –4 Charisma, and –6 Intelligence.
An affected creature also gains a +1 natural armor
bonus (this does not stack with any other natural
armor bonus).

Further, such a character cannot cast any spells
or use any spell-like or supernatural abilities it pos-
sesses. In combat a character affected by howling
madness prefers natural attacks (claws, unarmed
strikes, bite, and so on) to weapon attacks and
refuses to use any sort of weapon in battle.

154

chapter 13: the minaret of screams

A. The Tongue of Nyal’oz
(EL 9 or higher)

Beyond the doorway leading into the Minaret of Screams
is a 90-foot long bridge that leads directly to the Maw
of Nyal’oz. The tongue is guarded by 2d4 deaf burning
dervish guards. Everburning torches stand every 20 feet
along the length of the bridge, casting a strange orange-
pink aura across the alien terrain.

Burning Dervish Guards (2d4): CR 7; hp 49; see
Appendix 2.

B. Upper Ring (EL 10)
A group of 8 madmen wander the upper ring of the

Gullet, mumbling to themselves and occasionally fighting
with one another, or impaling themselves upon the spikes
to stop the insanity that numbs their minds.

Madmen, Male Human Com5 (8): CR 4; hp 23; see
Appendix 1.

C. Middle Ring (EL 9+)
The middle ring is 10 feet below the upper ring and is patrolled

by 1d4 deafened burning dervish guardsmen who beat down any
madmen they encounter. There are also 4d4 madmen who have
escaped from the Upper Gut and wander aimlessly here.

Burning Dervish Guards (1d4): CR 7; hp 49; see
Appendix 2.

Madmen, Male Half-Orc War6 (4d4): CR 5; hp 41;
see Appendix 1.

D. The Soft Pallet (EL 10)
This ring of the gullet is spongy and uneven with a slight

grayish pink color to it. Attempting to cross the pallet requires
a successful DC 15 Reflex save to avoid falling prone. Those
failing their Reflex save are knocked prone and slide 20 feet
towards the gaping maw which leads to the Upper Gut.

There are 4 madmen wandering the soft pallet who
hurl insults to the deaf ears of the burning dervishes upon
the tongue above.

Madmen, Male Human Ftr6 (4): CR 6; hp 54; see
Appendix 1.

E. Maw of Nyal’oz (EL 9)
Standing at the end of the Tongue of Nyal’oz is the

throat-like aperture leading to the Upper Gut. Prisoners
consigned to the Minaret of Screams are hurled down this
portal by the burning dervish guards. Two burly burning
dervish guardsmen flank the Maw of Nyal’oz. Beings hurled
into the Maw are sucked by peristaltic muscle action into
the Entry Chamber of the Upper Gut.

tales of brass: 1001 efreeti nights

155

Burning Dervish Guards (2): CR 7; hp 49; see Ap-
pendix 2.

The Upper Gut
The Upper gut serves as headquarters of Rylon the Cruel

and the Warden. There are several irregularly shaped
chambers. In the center of the Upper Gut is the pulsing
organ known as the Hidden Heart of Nyal’oz. Many of
the chambers here are used as prisons or for torture, with
victims stuffed into the folds of rugae along the walls be-
ing slowly eaten alive.

1. Entry Chamber
to the Upper Gut (EL 11)

Those beings hurled down the Maw of Nyal’oz find
themselves deposited within the Entry Chamber. Several
guards grapple prisoners and usher them into one of the
many cells that surround the torture chamber.

Burning Dervish Guards (4): CR 7; hp 49; see Ap-
pendix 2.

2. Torture Chamber (EL varies)
This chamber is where Rylon the Cruel works some of

his most heinous experiments upon the woeful individuals
sent into his custody. The large chamber in the top end of
the Upper Gut is constantly filled with torturers and their
victims who have been attached to the rugae.

Torturers work upon the condemned thru various means
whether they be long thin blades and saws or magical
and psionic powers that extract pain from their victims.
There are 2d4 silaaal torturers, 2d10 prisoners and a
50% chance of Rylon the Cruel being present within this
large chamber at any one time. It is assumed that anyone
entering the chamber not in the crimson garb of a torturer
or stripped naked after the fashion of a prisoner is a foe to
be attacked on sight. Frequently there are creatures and
prisoners who have been tortured to the point of madness
that wanders around the torture chamber mumbling and
gibbering mindlessly within this chamber. Those who
become too annoying are cast into the Lower Gut from
the Valve Chamber below the torture chamber.

Silaaal Torturers (2d4): CR 10; hp 95; see Appendix
2.

Madmen, Male Human Com5 (2d10): CR 4; hp 23;
see Appendix 1.

Rylon the Cruel, Flayer Devil Psychic Warrior10:
CR 16; hp 297; see Appendix 1.

3. Rylon’s Chamber
This chamber serves as Rylon’s personal office and

private torture chamber. The room is mostly bare
with the exception of a living brass chest filled with

his personal belongings. Hanging from the rugae of
the wall is Rylon’s current prisoner, Abdul al Azul of
the house of Bayt al Najoom, an efreeti prisoner of
interest. A noble who was an outspoken opponent of
the Sultan’s policies of alliance with Set’s minions and
Lucifer’s progeny was secretly abducted and sentenced
in proxy to imprisonment and torture in the Minaret
of Screams. As of yet even Rylon’s great prowess has
been unable to break the spirit of this brave efreeti
noble.

The rugae holding Abdul is extremely strong and re-
quires a DC 30 Strength check to break. Abdul himself
is too weak to do so. Further, the section of rugae hold-
ing Abdul has been enchanted with a dispel magic effect
(caster level 16th).

If somehow freed Abdul offers his services to the party
for one year and one day, or offers them the secret of pas-
sage into the Great Repository used by his father to gain
knowledge in combating the Sultan’s nihilistic policies.

If Rylon is not found within the torture chamber he
may be found here, using his foul skills upon the immobile
form of Abdul.

Rylon the Cruel, Flayer Devil Psychic Warrior10:
CR 16; hp 297; see Appendix 1.

Abdul al Azul, Noble Efreeti: CR 11; hp 120 (cur-
rently 30); ability damage has reduced his Strength and
Dexterity to 6 each; see Appendix 1.

4. The Torturers Cells (EL varies)
These chambers are home to the minaret’s torturers.

When not performing their services within the torture
chamber the torturers hang themselves within their
private cells to regenerate their energies. When so co-
cooned the torturers naturally regain hit points at twice
the normal rate.

The cocoon holding a torturer is hardness 5, has 50 hit
points, and a break DC of 20. Each cocoon also has damage
reduction 10/slashing or piercing. If a cocoon is attacked,
it takes a silaaal 1d4 rounds to break free.

Silaaal Torturers (2d4): CR 10; hp 95; see Appendix 2.

5. Guards Quarters (EL 11)
These guard posts are resting areas for burning

dervish guardsmen. The guardsmen work 15 hour
shifts, and take their breaks and store extra gear here
before returning to their natural quarters in the Zig-
gurat of Flame. Guards frequently do battle with the
slimes, oozes and other creatures which crawl from
the lower gut and keep supplies of healing potions and
potions of lesser restoration here to heal themselves
after battle.

Burning Dervish Guards (4): CR 7; hp 49; see Ap-
pendix 2.

Treasure: 500 bp, 300 sp, various gold cups and trinkets
(total value 1,500 gp).

156

chapter 13: the minaret of screams

6. Valve Chamber (EL 10+)
This chamber below the torture chamber is accessible

by means of a bridge from the torture chamber. There are
1d4+2 burning dervish guards in the chamber at any
given time. There is a 30% chance that the Warden is in
the Valve Chamber, overseeing the dumping of prisoners
into the lower gut for disposal or helping his men fight
the slimes, jellies, and oozes.

Burning Dervish Guards (1d4+2): CR 7; hp 49; see
Appendix 2.

The Warden, Male Burning Dervish Wiz10: CR 12;
hp 84; see Appendix 1.

Advanced Ochre Jelly: CR 6; hp 135; see Appendix
1.

Stone Pudding: CR 9; hp 126; see Appendix 2.

Lower Gut
The Lower Gut is the domain of Samiij the Unclean,

a high priest of the Brotherhood of Ooze and master of
the saddle of ooze riding. Samiij was originally cast into
the Lower Gut by Rylon, who could not break the insane
spirit of Samiij. Samiij for his part frequently sends oozes,
slimes and jellies thru the esophageal passages to wreak
havoc upon his former torturers. The chaos of this situa-
tion pleases the foul spirit of the Minaret creating more
negative psychic energy for it to devour.

1. Entry Chamber to the Lower Gut
The peristaltic reflex from the Upper Gut deposits

individuals passing through it into this chamber. Beyond
is a pathway leading deeper into the Lower Gut. A dim
luminosity permeates the Lower Gut offering vision out
to about 20 feet.

2. Chamber of Oozes (EL varies)
This chamber of the Lower Gut secretes oozes from

glands in the walls. The oozes are of various sort and
type eventually joining together to form huge versions
of their type.

These occasionally divide and make their way to the
entry chamber and eventually into the entry and up to
the Upper Gut.

There are three glands upon the wall which secrete
various oozes.

Advanced Gray Ooze (1d2): CR 5; hp 112; see Ap-
pendix 1.

Gelatinous Cubes (1d4): CR 4; hp 54.

3. Chamber of Puddings (EL 11)
Like the chamber of oozes this chamber comprises

several glands which produce various puddings. Unless

tales of brass: 1001 efreeti nights

157

6. Hall of Samiij the Unclean (EL 14)
This large chamber in the Lower Gut is the prison

and residence of Samiij the Unclean. Samiij was a high
priest of the Brotherhood of Ooze and faithful servent of
Jubilex who was cast into the Lower Gut many years ago.
He quickly saw this as a blessing for the oozes and slimes
of the Lower Gut were indeed his goal in coming to the
City of Brass in the first place. He has since completed
construction of his ultimate item, the saddle of ooze riding.
He spends most of his time in meditation atop the saddle
which is affixed to an elder black pudding. From here
he commands the various oozes and jellies of the Lower
Gut to travel forth into the Upper Gut and attack the
minions of the Sultan of Efreet. He has also spent much
time traveling the gates found within the Crypts of the
Bowel and mapping them. Samiij has made alliances with
various powerful daemons and can commune with his
recently freed master Jubilex via the Crypt of Charano-
daemons. Due to certain restrictions placed upon him
by Nyal’oz, Samiij may only travel the planes thru the
Elder himself and may only be gone from the Tower for
up to three days at a time before he is automatically gated
back to the Lower Gut no matter his current location.
Should Samiij be faced with destruction, he flees down
the passage leading to the Bowel. Once there he makes
his way to the Crypt of the Charanodaemons and on to
the Styx. Unless captured or killed he is returned to this
hall again in three days.

Samiij is completely mad and for this reason is unaf-
fected by the howls of the Minaret. He may approach
the PCs peacefully one moment and then try to viciously
attack, suddenly breaking off his attack and falling into
weeping and shuddering. Aside from that he is keenly
intelligent and wily with a strong sense of self-preserva-
tion and survival.

Samiij the Unclean, Male Human Clr12 (Jubilex):
CR 12; hp 90; see Appendix 1.

Lower Gut Random Encounters

Roll 1d20 for every 10 minutes spent in the
Lower Gut.

 Average
1d20 Encounter EL

1. 1 black Pudding 7
2. 1 stone pudding* 9
3. 1 brown pudding* 7
4. 1 dun pudding* 7
5. 1 advanced ochre jelly1 6
6. 1d4 gelatinous cubes 6
7. 2d4 gray oozes 8
8. 1d2 arcanoplasms* 7
9. 1 advanced gray ooze1 5
10. 1d3 ochre jellies 5
11. 2d4 madmen, male human Ftr6 11
12. Trapped burning dervish guard 7
13–20. No encounter —
*See Appendix 2: New Monsters.
1 See Appendix 1.

Trapped Burning Dervish Guard: The
burning dervish guard has accidentally fallen
into the Lower Gut and is fighting for his life.
Of course he will attempt to enlist the PCs
in rescuing him only to betray them at the
first opportunity.

Note: Should any of these oozes be de-
stroyed by the PCs they are not encountered
again elsewhere in the Lower Gut.

encountered elsewhere there is one of each of the follow-
ing puddings found within the chamber.

Black Pudding: CR 7; hp 115.
Brown Pudding: CR 7; hp 126; see Appendix 2.
Dun Pudding: CR 7; hp 104; see Appendix 2.
Stone Pudding: CR 9; hp 126; see Appendix 2.

4. Chamber of Jellies (EL varies)
This chamber, like the chamber of oozes and puddings

secretes jellies from glands in the walls. The difference
between this chamber and others is that the walls are slick
with stunjellies. Any jellies encountered elsewhere are
not present in this chamber upon entry.

Advanced Ochre Jelly: CR 6; hp 135; see Appendix
1.

Stunjellies (2d4): CR 3; hp 46; see Appendix 2.

5. Chamber of Arcanoplasms (EL 9+)
Similar to the other chambers in the lower gut, this

chamber secretes arcanoplasms. The arcanoplasms are
attracted to magic and attack any magic users instantly.

Arcanoplasms (2d4): CR 7; hp 73; see Appendix 2.

The Glands

Each gland within the Lower Gut produces
a single ooze whenever a living creature comes
within 10 feet of it. A single gland can produce
1d6 oozes in a given day.

Each gland is hardness 4 and has 150 hp. Each
gland heals damage at the rate of 5 hit points
per day. A gland can be cauterized (rather than
destroyed) by dealing at least 50 points of fire or
electricity damage (or a combination of both)
to it. A cauterized gland ceases to produce oozes
and heals fire or electricity damage at the rate of
2 points of damage per day.

It takes the Minaret one year to regrow a de-
stroyed gland.

158

chapter 13: the minaret of screams

Elder Black Pudding: CR 12; hp 290; as the MM, but
its land speed is 40 ft. (8 squares).

Treasure: In addition to Samiij’s personal items, a
carved stone box holds the following items: 1,000 bp, 550
sp, 4 white pearls (100 gp each), 30 bloodstones (40 gp
each), and several finely-sewn gold and gray vestments
(120 gp total value).

A map located in the box shows the location of the
various Crypts in the Bowel. The portals leading to other
planes are marked and noted by Samiij on the map. The
back of the map holds a crude map of the City of Brass’s
upper levels with markings showing the Shining Pyramid,
the Repository, and the Pagoda of Devils.

7. Entrance to Bowel
This chamber at contains a portal which through peri-

staltic reflex from deposits individuals passing through it
into the bowel.

The Bowel
Most beings which make it to the bowel do so in

acid, slime, or ooze-dissolved pools of yuck. The Bowel
is packed with bones, rocks, and remains and has many
crypts along its length which serve as storage places for
the effluence which cannot be destroyed by the normal
digestive process of the Minaret. While walking on the
smooth oily floors of the Bowel, PCs must succeed on a
DC 15 Reflex save to avoid falling prone when attempt-
ing any anything more complicated than moving at their
normal movement speed.

The Crypts
Crypts and capillaries within the bowel feed directly to

the Heart Chamber in the Upper Gut unless otherwise
noted. While the crypts are fairly “standard” size chambers,
the capillaries are only accessible to those of Tiny or smaller
size. Creatures of Tiny or smaller size may pass freely into
the capillaries. Several of the capillaries serve as portals
that lead to other planes of existence. One in particular,

the Appendix (see below), is actually a conduit by which
persons may pass through the Minaret of Screams into the
secretive library known as the Great Repository.

These portals can be sealed by means of a flesh to stone
spell. Such information could be gained via use of commune
or other such spell or magic. Should all the portals be sealed,
Nyal’oz is effectively asphyxiated and dies within hours.
The latter information should not be readily available to
the PCs, though they could discover it by various means
(through deductive reasoning or perhaps Abdul knows
this and informs the PCs of it for example).

1. Crypt of Cacodaemons (EL 14)
This crypt points outward from the main turning pas-

sage of the Bowel. At the far end is a strange fleshy portal
which undulates with an unholy stench. Once the crypt is
entered 2 cacodaemons immediately appear and attack.
Unless bargained with by an evil priest or Samiij happens
to be with the party and discourages the cacodaemons from
attacking, they attack the party in an attempt to kill them
all. Every 1 minute spent in this chamber causes another
cacodaemon to appear until the party is slain, leaves the
crypt, or enters the capillaries and triggers the portal.

Portal: A portal in this chamber serves as a conduit
to the plane of Gehenna, the outer planar home of the
mighty Oinodaemon.

Cacodaemons (2): CR 12; hp 150; see Appendix 2.

2. Crypt of Derghodaemons (EL 14)
This crypt, like others points outward from the main

passage of the Bowel. At the far end is a fleshy portal.
Once the crypt is entered 4 derghodaemons appear. As
with the Crypt of the Cacodaemons, unless bartered with
by Samiij or an evil priest of equivalent caliber, the derg-
hodaemons attack. A new derghodaemon appears every
1 minute spent in this chamber until the PCs leave, are
slain, or enter the fleshly portal.

Portal: The portal in this chamber leads to the plane
of Tarterus (or alternately to the plane of Hades).

Derghodaemons (4): CR 10; hp 105; see Appendix 2.

3. Crypt of Charonadaemons (EL 9+)
The base of this crypt is filled with a noxious water.

The scum-covered backwash is actually a tributary of the
Plane of Styx (a recently discovered outer plane awash
with the River Styx itself and controlled by those born of
and blessed with its powers). A creature contacting the
waters in this chamber must succeed on a DC 15 Will save
or lose its memory (treat as feebleminded). Lost memories
can be restored through the successful casting of greater
dispel magic (against caster level 20th) or through the
casting of a wish or miracle.

Several rounds after entering this crypt, a skiff appears
bearing a charonadaemon. It simply waits, making no

Saddle of Ooze Riding

This strange saddle-shaped object when affixed to
any ooze, slime or pudding automatically “tames” the
creature and doubles its base land speed. The owner
of a saddle of ooze riding suffers no ill effects from
acid, cold, fire, or other such special attack while
mounted on his ooze. A rider can utilize the saddled
ooze as a mount (making Ride checks as normal but
with a +4 bonus).

Only Samiij knows the secret of making a saddle
of ooze riding and he isn’t telling.

tales of brass: 1001 efreeti nights

159

sound or movement toward the PCs. Should the PCs
attack the charonadaemon, it summons (no chance of
failure) 1d4 hydrodaemons to its aid and all five creatures
attack the PCs.

Charonadaemon: CR 9; hp 95; see Appendix 2.
Hydrodaemons (1d4): CR 7; hp 59; see Appendix 2.
Portal: The portal in this chamber leads to the plane

of Styx (or alternately to the Abyss, Nine Hells, or
Hades).

4. Digestive Crypts
These crypts lead to the Heart of Nyal’oz itself via

means of digestive process. Creatures of Tiny size or
smaller may actually pass through the capillaries into the
bloodstream which feeds the heart. Floating through the
bloodstream requires some means of breathing without
air (such as water breathing) or holding one’s breath as
those beings not so equipped drown in Nyal’oz’s plasma.
All objects, slimes, oozes and chum is eventually drawn
through this mad bloodstream to the Heart of Nyal’oz
within 1d2 minutes.

5. The Appendix
This crypt is larger than many of the others. Its innards

appear to be tattooed with nonsense words in various
languages. Attempting to read the words by means of
Decipher Script or a comprehend languages spell results in
the PC immediately taking 1d4 points of Charisma and
Wisdom damage. Unless the PC succeeds on a DC 25 Will
save the damage is actually permanent drain instead.

Continuing the length of the Appendix eventually
leads to the Great Repository: Wound of the Haruspex
(see Chapter 5: The Great Repository).

The Heart of Nyal’oz
Actually located in a hidden chamber within the Upper

Gut, the Heart of Nyal’oz may only be reached by means
of the Digestive Crypts or by cutting through the wall of
the Upper Gut. The chamber holding the Heart of Nyal’oz
is filled with fluids and thus any combat occurring within
must be performed following the underwater combat rules
found in the DMG unless the PCs find a way to drain the
fluid. The Gargantuan object pulsing in the center of the
chamber is the Heart of Nyal’oz itself. The nerve center of
the creature, the heart, vaguely looks like a bloated cow
heart covered in gaping lamprey-like mouths and dull

frog-like eyes. The Heart attempts to devour any being
that enters its chamber, using its powerful psionics and
magical attacks as well as the animated tendrils of the
veins and arteries sprouting from it.

The Heart of Nyal’oz: CR 17; hp 189; see Appendix
1.

SA—Psi-Like Abilities: At will—brain lock (DC 19*,
any non-mindless), cloud mind (DC 19), ego whip (DC 25,
4d4*), read thoughts (DC 19), thought shield (13 rounds, PR
25*); 3/day—apopsi (DC 26), catapsi (DC 22, range 35
ft., 35-ft. radius*), mind thrust (DC 25, 15d10*), psychic
crush (DC 22, 6d6*), reddopsi, ultrablast (DC 24, 15d6*);
1/day— baleful teleport (DC 25, 15d6; manifester level
18th for overcoming resistance*). Manifester level 15th.
The save DCs are Charisma-based.

*Includes augmentation for Nyal’oz’s manifester
level.

Completing Adventures in
the Minaret of Screams

PCs may have been captured and forced into the Mina-
ret of Screams for breaking laws in the City of Brass, or
proving to be difficult slaves. PCs following the advice
of Tarbish may have sought entry into the Minaret of
Screams in order to rescue Abdul al Azul or to seek the
forgotten passages of the Appendix. From this point they
may find a secret means of admittance into the Great
Repository, the key to uncovering the true name of the
Sultan of Efreet.

If a simple rescue mission is in order, then the PCs
succeed once Rylon, his torturers, and the warden are
destroyed. Making their escape with Abdul still alive is
of course an important contingency for success. This sets
up a meeting between Abdul’s father and the PCs which
allows them secret entry into the Great Repository.

If Nyal’oz is destroyed, the tower collapses upon itself as
if it were a boned fish, slumping limply into the Basin and
crushing anything located below it (dealing 20d6 points of
crushing damage). All portals to various planes are closed
as is the passage back through Nyal’oz from the Great Re-
pository. A horrible stench fills the City of Brass for days
afterward as the thing rots, eventually bringing a plague
of elemental vultures which devour the rotting remains.
PCs within the Minaret of Screams are vomited forth from
the Minaret as it writhes in its death throes suffering any
subsequent falling damage for the distance thrown and the
distance fallen (unless magical precautions are used to save
their lives, the fall is over two miles down after all).

160

Chapter 14: The Great Repository
 The Great Repository is a towering monstrosity of a

library planted right in the heart of the city. While it is
true that it possesses the sum of efreeti knowledge (though
others say the sum of all knowledge), accumulated over
hundreds of thousands of millennia and harvested from
nearly as many worlds, it is also something so disturbing
that every one of the City’s residents, from the most
worthless slaves languishing in the gutters at the bottom
of the basin to the Sultan himself, would rather it never
existed. Yet, exist it does and there is nothing anyone
can do about it, as much as they might wish otherwise.
In a place where wishes are the currency of dreams and
are traded as freely as gold in the mortal realms, that is
no small feat.

The Repository is the City of Brass’ tallest building. It is
constructed entirely from royal purple marble. Depending
on the angle from which one looks at it, it seems to have
between three and seven sides and its middle section seems
to bulge outward like a sickly, cancerous tumor. Three
colossal marble arms reach down like flying buttresses from
the tower walls, stone fists firmly clutching the City floor.
A thick layer of black and crimson filth that seems to be
congealed blood covers them. In fact, it coats the entire
tower base as high as the Middle Levels. Atop the tower
are marble arms, a crown of seven ever grasping toward
the molten fire sky. Unlike the much larger ones anchor-
ing the library to the ground, these are pristinely free of
muck. The Sultan would never normally allow any other
building to look down upon his own palace but this is the
one exception. In the past, many tried to bring down the
library. All failed. A dark magic inhabits it, making it im-
mortal, indestructible. It is said with hushed whispers and
fear-filled hearts that the only deity to ever come close to
destroying it ended up obliterated from existence.

The Repository has no windows other than skylights
built into the roof between the arms. Its single entrance
opens at the City’s Middle Level, where the tower swells to
its widest girth to join an ornate brass bridge built 16,000
years ago by the eminently despicable Sultana Indizhar
Nishwan Radhwa. All who enter do so as equals with
one another and as inferiors to the scholars inside—no
exceptions. The scholars kneel before no one, if only
because there is no one else alive who understands the
peculiarities of the tower.

The Great Repository in an
Ongoing Campaign

The Great Repository may serve many purposes in an
ongoing City of Brass campaign. Most importantly are the
freeing of the builders, a trio of prophets whose engineering

genius brought about the construction of the Repository in
the time of the rule of Iblis. Equally important to a campaign
run in the City of Brass would be the unraveling of the
Words of Creation. Each circumstance has the potential
of uncovering the true name of the Sultan of Efreet and
greatly undermining his plans for planar dominion. PCs
have various means of gaining entry to the Repository,
be it through passage from the Minaret of Screams or by
freeing the efreeti prince Abdul al Azul from his tortures
at the hands of Rylon the Cruel. Once entered the PCs
are exposed to many traps, treasures, and wonders that
may warp the mind of all but the strongest heart. When
played outside a City of Brass mega campaign the Reposi-
tory makes an excellent storehouse for knowledge with
challenges easily applicable to any setting.

For the following locations refer to The Great Reposi-
tory map.

A Tower Possessed

Of all the mysteries on the Plane of Fire, the Great
Repository is the king of them all. It has been here since
before the city was built, and in all likelihood will stand
even longer. It is impervious to magic, both mortal and
deific. Weapons cannot scratch it, fire cannot burn it,
hammers cannot dent it, and the wind cannot topple
it. Some people believe it is multi-planar nexus to other
worlds, dimensions, and lifetimes.

There is just one entrance into the tower: the Petitioner’s
Hall, but it does not grant access to the tower’s interior.
Even though the tower roof contains ornate skylights, the
tower’s magic makes them impossible to bypass. Not even
the gods are allowed inside. How the scholars, creatures,
and items that dwell or are located here get inside is the
greatest mystery of all.

Standard Features

Shielding: The Great Repository is shielded
against any means of magical transport. Spells such
as teleport, dimension door, plane shift, ethereal jaunt,
and so on automatically fail if used to attempt to
gain entrance to the structure.

Additionally, no spells or powers involving
extraplanar contact, such as summon monster, gate,
or commune operate within the Repository. The
structure is further shielded against clairaudience,
clairvoyance and scrying (except when using the
scrying bell, see below).

tales of brass: 1001 efreeti nights

161

Occasionally a scholar or two escape (or are ejected)
through the Exile Gate; unfortunately, the effects of the
Gate are so severe most choose to remain within the
structure. While it is physically impossible for creatures
to get inside, a determined character can gain mental
access in a rather unusual manner, but only if he makes a
sacrifice (see the Petitioner’s Hall, below).

Flora and Fauna

The Great Repository has a miniature ecosystem that is
ultimately the result of accidents from poorly understood
or spontaneous summoning magic (though how summoned
creatures get through the tower magic is unknown; most
scholars assume they get through because the tower wanted
them to get through). A wide variety of molds, mosses,
and slimes make the damp, dark interior home. Birds
have turned the Lightbringer’s Highway into an aviary;
all sorts of reptiles slither in and out of the stacks; and
strange plants grow from the wall seams, the darkness
behind bookshelves, and anywhere else their roots can
take hold.

1. The Whispering Walls
If one stands within 5 feet of the exterior walls of the

tower and listens carefully, he hears an infinite chorus
of faint, disembodied voices whispering maddening and
indecipherable words. Characters that listen for more than
5 rounds must succeed on a DC 30 Will save or take 2d4
points of Wisdom damage. Even if the save succeeds, the
character takes 1 point of Wisdom damage. If the character
rolls a natural 1 (regardless of modifiers) on his save, his
mind is hammered for 3d6 points of permanent Wisdom
drain. A character reduced to Wisdom 0 slips into a coma
for 5d4 years. A wish or miracle or a bard playing upon the
Durbakke of Wakefulness (found within the vaults in the
KhizAnah) breaks the coma and allows the restoration
of lost Wisdom points.

A character can only be affected once per day by the
walls–if he survives the first time, he does not need to
make another save for the next 30 hours (remember, one
day within the City of Brass = 30 hours).

There is no one who can interpret the words being
spoken. The words, despite being indecipherable, are
mentally indelible; they can never be removed from
memory once they’ve been heard. Such affected creatures
suffer nightmares and restless, intermittent sleep for the
rest of their lives.

2. The Law Code of King Horadin
The seven arms rising from the top of the Great Reposi-

tory are tattooed with cuneiform inscriptions between the
wrists and elbows. All together, they comprise the Law
Code of King Horadin, a fool of a man who sought to rule
the world but instead destroyed it through his own stupidity

and arrogance. A captive efreeti gave the law code to him
in fulfillment of the first of three wishes. Horadin never
had the opportunity to make use of the subsequent two
wishes, though. Upon receiving the efreeti-written law code
and distributing it to his subjects, his empire fell within a
fortnight. Within a year, his entire world succumbed to
the fires of destruction. In the end, his subjects hung him
from the palace gates by a noose of his own entrails.

The language of the law code is lost except to the build-
ers, a trio of ancient prophets imprisoned within the Kiln
of Sorrows deep below the bowels of the Repository. It is
believed that anyone who can translate it will unleash the
Apocalypse upon the entire plane. Attempts to cover the
inscriptions have failed as the tower magically destroys
the coverings within hours of placement, and destroying
the inscriptions is physically and mystically impossible.
The Sultan would like nothing better than to murder the
scholars, but has found as Iblis did, that such attempts on
their life are fruitless. Thus they remain forever burning
within the Kiln of Sorrows. The Exsul (exiles) refuse to
entertain any questions regarding the scholars or the
inscriptions.

There is one rumor currently running rampant amongst
the City’s conspirers of a fire giant magician who discovered
a stone tablet on the Plane of Earth that contains text
written in the Horadin cuneiform as well as in two other
ancient, yet decipherable, languages. They believe this
stone is the key to unlocking the text of the Law Code.

3. Indizhar’s Bridge (EL 15)
The brass bridge that joins the tower with the rest of

the city is called “Indizhar’s Bridge” after the Sultana who
commissioned its construction. It is a true work of art,
but its position next to the tower makes it hideous by as-
sociation. The far end away from the Repository entrance
supports two 60-foot tall statues. One represents Indizhar’s
husband, Narif, sitting astride a war elephant; the other is
a stylized depiction of Indizhar’s crippled lover, a soldier
known only as the Bodyguard. (Legend has it his leg was
crushed beneath the foot of her husband’s elephant.)

At the near end of the bridge where it meets with the
tower stand two more statues. In ages past, they depicted
the proud visages of the two greatest scholars in all the
planes, but their long proximity to the library has dis-
torted them. The pair no longer resembles the opulent,
aristocratic intelligentsia they once did. Instead, they wear
tattered robes, and their heads are covered with hoods
very similar to the style of the scholars inside. Their eyes
have neither pupils nor irises. Flowing, cursive script on
their robes changes on a daily basis, usually with disturbing
quotes from the books stored in the library. Occasionally,
they display a piece of the Muhaim Prophecy, which was
recorded 700 years ago by the prophet Kheturus al Muhaim
relating details about the downfall of the City of Brass at
the hands of a heretic army from a desert kingdom ruled
by the undead. The prophecy was lost fifty years later when

162

chapter 14: the great repository

the ruling Sultan had both it and the prophet destroyed.
Today, there are very few known, verifiable fragments in
existence. Small crowds gather everyday at the statues’
feet, waiting expectantly, hoping for additional text from
the prophecy. One watcher, Fayyad Mazin, has all of
the text recorded over the last 333 years, as well as a few
snippets from earlier times.

Indizhar’s Bridge does not actually touch the Repository
proper. Rather, a narrow, three-foot wide gap separates
them. This is one of the few places in the City not watched
by guards.

Fayyad Mazin, Male Human Clr15: CR 15; hp 97;
see Appendix 1.

4. Front Entrance
Two 15-foot tall iron doors open into the Great Re-

pository. Though they appear to weigh two or three tons
apiece, an ancient enchantment makes them practically
weightless. They do not possess locks of any kind, nor do
City guards stand watch either inside or out. Carved into
each door is a stylized eye. The left one has no iris.

A tiny river of blood constantly slips out from beneath
the doors, cascading into the gap between the tower and
the bridge like a miniature crimson waterfall, ultimately
spilling against the wall below. It is the source of the
coagulated grime clinging to the lower half of the tower.
Sloppily painted graffiti above the doors reads in the
Common tongue, “Ignorance is Bliss.”

5. Petitioner’s Hall
At first glance, this massive, granite-lined chamber

looks like a castle feast hall. It is 200 feet deep and 100
feet wide. A four-foot wide trough cuts through the
middle, running the length of the hall from front to
back. Numerous smaller troughs run perpendicular to it,
coming in from the sides. Blood fills the troughs, flowing
slowly toward the iron doors. Bits of rotting flesh spatter
the walls, floor, and ceiling. Rudely constructed tables are
haphazardly placed around the room, though there are no
chairs other than a wooden throne sitting alone at the
back of hall. The stench of offal, viscera, and vomit rot-
ting in the extreme heat that permeates the entire City
fills the air. It is truly nauseating, especially when mixed
with odors of hundreds of unwashed bodies. Except for
the entrance, the hall contains no doors. In fact, there
is no apparent physical means at all to access the rest of
the library’s interior.

Hundreds of creatures can be found milling about the
hall at all hours of the day. They are petitioners who come
from all walks of life seeking answers. Once they cross the
threshold into the tower, their stations in life become
irrelevant. All are treated the same.

No random encounter tables are given for the Petitioner’s
Hall because of the multitude of possible encounters here.
DMs are encouraged to let PCs encounter pretty much

whatever he desires, though oozes, mindless undead, and
vermin are not found in the Hall. Also keep in mind that
everyone is here for a purpose, thus fighting it out with
a petitioner seeking knowledge is probably not the best
course of action because the city guards will respond to
any sort of disturbance immediately.

The Attendants

Attending the petitioners is small army of Repository
slaves, immensely corpulent men and women that wear
little more than filthy cotton swaddling. Tight, leather
collars armed with iron spikes pointed inward encircle
their throats, constantly pricking the flesh there, and
rusty manacles brace their wrists and ankles. A glossy
sheen of fresh blood always seems to coat their skin. Once
human (or at least believed to be), centuries of servitude
in the Great Repository have altered their physical and
mental state.

Attendants carry long, wickedly shaped daggers, for
knowledge is never without its price and in the Great
Repository that price is paid in blood. Upon presenting
his request to an attendant, a petitioner is given a choice:
sacrifice an eye, to see first hand the knowledge that he
seeks; or allow scholar to inhabit his body for seven days in
order to imprint the knowledge onto the petitioner’s soul
where it is never lost or forgotten. Most people choose to
lose their eye, as stories abound regarding the depravities
committed by scholars on the loose, and the subsequent,
merciless punishment inflicted on the petitioners who
allowed their bodies to be so used.

Corpulent Attendants (25): CR 10; hp 138; see Ap-
pendix 1.

Losing an Eye

A corpulent attendant can swiftly cut a petitioner’s eye
from its head as a standard action. This deals 1 point of
Constitution damage to the petitioner and renders him
partially blind. A partially blind character takes a –1
penalty to AC, loses his Dex bonus to AC (if any), moves
at three-quarters normal speed, and takes a –2 penalty on
Search checks and on most Strength- and Dexterity-based
skill checks.

Furthermore, the petitioner experiences “double vi-
sion,” seeing both from his remaining eye (as he normally
would) and through the eye in the scholar’s possession.
This makes concentration and spellcasting almost impos-
sible. All Concentration checks are at –20 and spellcasters
must succeed on a DC 25 + spell level Spellcraft check
to cast a spell; if the check fails, the spell is wasted. This
lasts until his question is thoroughly answered and the
double vision goes away.

Once the eye has been cut out, the attendant takes great
delight in consuming it. This is the ritual that delivers the
eye to one of the innumerable scholars further inside, who
begins his research immediately upon receipt. Within half

tales of brass: 1001 efreeti nights

163

an hour of the sacrifice, the petitioner sees in his mind
everything that the scholar does—pages, books, scrolls,
and so on. The time required to get an answer depends
on the nature of the question. Some petitioners claim
they are still receiving visions from inside the tower to
this day, and these are people who placed their requests
two or three centuries ago.

The lost eye can be restored by magic, but if it’s restored
before the petitioner’s question is answered, the double
vision is permanent until cured by a greater restoration,
wish or miracle spell (any of which must be cast by a
20th-level or higher caster).

Scholarly Possession (Soul Swapping)

 If a petitioner allows a scholar to possess his body,
then the scholar assumes control as soon as he finds the
answer to the question. This effect is similar to a magic
jar spell, except the duration is a maximum of seven days
and it is not blocked by things such as protection from evil
or similar wards. Soul swapping is not subject to dispel
magic, disjunction, antimagic, or the like. It is not blocked
by protection from evil or similar wards.

Petitioners who soul swap with a scholar find themselves
chained to the Wailing Walls in Area (x) inhabiting the
broken and misshapen body of a scholar restrained by rusty
manacles. While imprisoned, they are subjected to the
normal rules for starvation and thirst (see the DMG). An
imprisoned petitioner can attempt to escape his bonds with
a successful DC 35 Escape Artist check or DC 30 Strength
check. Once freed, he can move around the Repository.
See the Amok in the Repository sidebar.

While switched, each soul keeps its Intelligence,
Wisdom, Charisma, level, class, base attack bonus,
base save bonuses, alignment, and mental abilities. The
body retains its Strength, Dexterity, Constitution, hit
points, natural abilities, and automatic abilities. A body
with extra limbs does not allow either to make more
attacks (or more advantageous two-weapon attacks)
than normal. A switched soul can’t choose to activate
the body’s extraordinary or supernatural abilities. The
switched soul’s spells and spell-like abilities do not stay
with the body.

A scholar who possesses a character’s body typically runs
amok, experiencing every delight he can imagine. There
are exceptions, naturally; others, unable to cope with
the outside world, become plagued with overwhelming
psychological disorders (the most prominent being ago-
raphobia). In the City’s entire history, more serial killers
have come from the Repository than not. As a result, the
City Guard does what it can discourage petitioners from
choosing the possession method of payment, generally by
killing anyone they suspect has performed a soul swap with
a scholar. Some of the scholars, too, have finally gotten
the message and so do not always take up a petitioner on
his offer. Unfortunately, the lure of the outside world is
all too frequently impossible for them to resist.

At the end of the seven days, the character regains con-
trol of his body and wakes up with all pertinent information
requested permanently imprinted in his mind.

If a petitioner’s body dies while in the possession of a
scholar and before he can return to it (at the end of the
seven days), his soul stays inside the scholar’s body.

Inside the Repository

6. The Lightbringer’s Highway
This the largest and most important hall inside the Great

Repository, extending from the top all the way down to the
bottom. It is the tower’s hollow core. The room gains its
name from a creation myth that speaks of an archangel of
law who fell from the heavens beyond the world of mortal
man down into Hell. This room—indeed the entire build-
ing—is a tribute to him, and the information within it is
considered his greatest gift to the sentient races.

A thick stone pillar rises up through the center. Both
the pillar’s and the Highway’s walls are lined with a knotty
tapestry of bookshelves, balconies, and study cages. The
staircase winding up the pillar’s length (all one hundred
or more stories of it) creaks loudly under each footfall. An
untold number of doors lead into the dizzying, claustro-
phobic nest of corridors and rooms surrounding the hall.
Pillar doors, on the other hand, lead further inward to
private rooms containing forbidden, fragile, or especially
dangerous books.

Bars of natural light fall through the clear skylights
in the roof, dimming gradually as they descend the
hall’s impossible height so that by the time they
reach the bottom of the tower they barely have the
collective strength of a candle. Bright fireflies move
somnolently along the walls–scholars carry hooded
lamps with which to peer into the shadowy nooks
of the seemingly infinite book collection as they go
about their research.

Amok in the Repository

When a soul swap occurs, a character finds
his consciousness and soul inside the twisted,
misshapen body of a scholar deep inside the
tower and chained to a wall with rusty iron
manacles. All of the character’s memories and
skills remain intact, so if you would like to turn
this into an opportunity for him to explore the
otherwise inaccessible library tower, then by
all means do so.

If you would rather not give a character access
to the Repository in this manner, simply put
him into a coma upon arrival, taking him out
of the game for the next seven game days.

164

chapter 14: the great repository

The Repository
Scholars

The scholars are the mas-
ters of the Great Repository.
They wear heavy cotton,
crimson-dyed robes trimmed
with cracked leather imprint-
ed with mystical symbols or
fanciful aphorisms. Their
skin is white to the point of
translucence. Scholarly bod-
ies are bent from a lifetime
poring over thick tomes,
and they have arms that
are disproportionately sized,
depending on which one
the scholar uses for pulling
books down from the shelves.
Gnarly, brackish fingernails
jut claw-like from the tips of
their hands. Emerging from
the scholars’ flesh like so
many abscesses are 10 to 100
petitioner-sacrificed eyes;
each one is alive and moist,
and all of them clearly filled
with a delicate combination of fear and curiosity. Scholars
are their own best company, always muttering or singing
aloud regardless of whom else may be within earshot.
Some recite poetry in dead languages, while others tend
to calculate impossibly complex mathematical formulas
(one poor fellow actually does this in reverse).

When a scholar dies, his body is taken to the Kiln of
Sorrows in the tower’s lower levels. The smoke from the
fire drifts out of the arm stretching the highest from the
roof. Exactly one year later, another scholar appears in the
library to take his place. The new one has no memory of
previous lifetimes, nor does he have any of the memory
or knowledge of the scholar he replaces. In fact, in the
entire known history of the tower, there is just one scholar
with any recollection of a life before coming to the tower:
al’Hazrad (see the City of Brass Book One for more on
al’Hazrad), the author of the Book of al’Hazrad. (Coin-
cidentally, al Hazrad is also the only scholar in recent
memory to escape from the tower without being affected
by the Exile Gate.) A scholar’s life is filled with craving–it
is an insatiable urge to learn. The aphorism “Knowledge is
power” is an absolute truth in the Great Repository, and
the scholar’s exemplify this better than anyone.

Many scholars secretly hope to discover the key to their
salvation from this prison of books. The only two practical
ways they can leave offer no satisfaction: possession of a
petitioner’s body, or through the Exile Gate. Permanent
possession is a short-term solution, since the scholars
running around outside invariably end dead or hopelessly
insane. On the other hand, the Exile Gate allows a scholar

leave the Repository on his own terms but the damage it
does, both physically and mentally, make this an option
few are willing to seriously consider.

Repository Scholar, Male Div10/Loremaster10 (666):
CR 20; hp 73; see Appendix 1.

The Eye Spiders

When a scholar has answered a petitioner’s question
to the fullest extent of his ability, it no longer becomes
necessary for him to continue wearing the petitioner’s
eye. The eye still functions, and, after it has been sewn
together with a bunch of others and kept alive with magic,
finds new life and purpose as an eye spider. An eye spider
only vaguely resembles a real spider, with its long chains
of haphazardly strung-together eyes acting as legs, and the
lop-sided, bloodshot globe made from the eye of a Huge
or larger creature acting as its body.

Eye spiders help scholars (though never one who didn’t
create it) or are found crawling throughout the towers and
shelves of books and papers. Individual eye spiders are
easily dispatched—a swarm on the other hand...

Eye Spider Swarm (4d10): CR 4; hp 44; see Ap-
pendix 2.

7. The Stacks
Books, scrolls, tomes, and parchments resting on their

dilapidated, much-abused shelves collectively constitute
the “stacks.” Manuscripts come in all shapes, materials,

Random Encounters:
Lightbringer’s Highway

Roll 1d20 for every 20 minutes spent in the Lightbringer’s Highway
 Average
1d20 Encounter

EL
1. 1 lich 13
2. 2d20 animated books (Small animated objects) 9
3. 1d4 eye spider swarms* 6
4. Scholar 20
5. Corpulent attendant 10
6. 1d6 Huge monstrous spiders 9
7. 1 horned devil 16
8. 1 noble salamander 10
9. 1 normal petitioner** **
10. 1 crazed petitioner** **
11. 1d4 violet funguses 5
12. 2d4 gargoyles 9
13. 1d6+1 harpies 10
14–20. No encounter —

*See Appendix 2: New Monsters.
**The exact race and class of petitioners is left up to each individual

DM to suit his or her campaign and personal take on the Repository
and its petitioners.

tales of brass: 1001 efreeti nights

165

sizes, and colors and they hail from practically every
known plane of existence. Just about any mundane book
ever published can be found here, as well as copies of
most magical books, including spellbooks from especially
renowned casters. The most powerful books can be found
in the private rooms inside the pillar.

Books kept in the Repository tend to develop bizarre
quirks over time. (The scholars believe the tower liberates
their innate personalities.) Some quirks include: bleeding;
talking through a tiny magic mouth on the front cover;
bat wings growing from the spine, allowing it to fly about
unless chained down; ever-smoldering pages; an embed-
ded eye that always weeps liquid brass; covers bound in
leathery human flesh, coarse animal fur, dusty reptilian
scales, or all at the same time; and mirrored pages that
reflect a reader’s past lives back at him.

Tomes of General Knowledge

Tomes of General Knowledge are ordinary books on
subjects such as war, religion, music and history. They are
the sum of most mundane knowledge found throughout
several planes as to the nature of the universe and the
inhabitants within it. Studying one of these general Tomes

of Knowledge thoroughly for one week grants a +2 bonus
on skill checks related to that field of study. No more than
a +2 bonus may ever be gained in that field of study using
the tomes of general knowledge again.

Roll d10 on the following table to determine what
sort of knowledge is found within a Tome of General
Knowledge.

1. Knowledge Arcana
2. Knowledge Architecture
3. Knowledge Dungeoneering
4. Knowledge History
5. Knowledge Local
6. Knowledge Nature
7. Knowledge Nobility and Royalty
8. Knowledge Religion
9. Knowledge Geography
10. Knowledge: The Planes

Tomes of High Knowledge

Several sample ancient texts found within the Re-
pository are described below. Many of these tomes are
non-magical, but extremely valuable and useful. They
grant bonuses on certain skill checks (usually Knowledge

166

chapter 14: the great repository

or Craft checks) and rarely grant bonuses higher than +1
or +2. Some contain a few spells (generally of 7th level
or lower). Arcane spells contained within these texts can
be learned by arcane casters.

DMs are encouraged to create their own tomes of
knowledge.

Madness and Weakness: Ancient texts may be mind-
warping, mentally stressful, or physically weakening due
to their subject matter, the way they are written or crafted,
or because of some powerful unknown curse associated
with the text.

Perusal of a book generally does not trigger the effect.
Studying or copying text (including spells) from it does
however. Maddening effects damage the reader’s Wisdom
score and require a Will save to avoid. Weakening effects
damage the reader’s Constitution score and require a
Fortitude save to avoid.

Wisdom damage is listed as follows: “x/y” where “x” is
the ability damage taken (if any) on a successful save and
“y” is the ability damage taken on a failed save. A few
tomes deal permanently ability drain rather than damage.
These are noted in the text.

[BEGIN SIDEBOX]

Tomes of High Knowledge

The books follow the general format described below.
Sections not pertinent to a book are omitted.

Title: This is the title of the book.
(Author): The author’s name, if known, is listed beside

the title in parenthesis.
Language: This lists the language (or languages) the

book is scribed in. Some ancient texts require a success-
ful Decipher Script check to read. These are noted in
the text.

Saving Throw: Next is the saving
throw to resist any damaging effect
triggered by reading the text.

Areas of Knowledge: The general area
of knowledge covered by the tome.
Characters reading this book gain the
listed bonus on related skill checks
(most often Knowledge) after reading
the book. Such bonuses can only ever
be gained once from a book (including
its copies).

Spells: This area lists any spells con-
tained in the tome.

Weight: How much the tome
weighs.

The Book of Luminique (Lavorian):
Fey; Knowledge (nature) +2; contains
entangle, barkskin, summon nature’s ally
VI; Weight 2 lb.

The reader gains a +2 bonus on
Charisma-based checks when dealing
with fey creatures.

This tome was written by the magician Lavorian at
the request of his wife, Luminique, the Fey Queen. It
records the history of many of the races of fey, their trea-
ties and wars with the unseelie fey, and other such bits
of information.

The Book of Jabb bin Jabaar (Azul bin Berith):
Efreeti; Will DC 20 (0/1d6 Wis); Knowledge (the planes)
+2; contains the spells lesser planar ally, planar ally, and
greater planar ally; Weight 40 lb.

This large tome bound in heavy bronze is actually one
of two copies that serve as permanent gateways for passage
between the two books, no matter their plane, location,
or any shielding towards planar or magical travel. The
other copy of this book currently resides in the possession
of Sheikh Azul bin Berith of the Bayt al Najoom (see
the City of Brass Book One), however knowledge of this
fact is a strict secret known only to himself and his eldest
son Abdul al Azul (who is currently imprisoned in the
Minaret of Screams).

Travel through the book is not without its dangers.
Each time the passageway is used for travel between the
two books, the travelers are subjected to two effects. First,
travelers are subjected to the Wisdom damaging effects of
the book if they fail a Will save. Second, they are subject
to attack by the demon imprisoned within the book, Jabb
bin Jabaar. A creature slain by bin Jabaar has his soul
devoured by the demon and his physical body spit out the
other side of the book. The body rises as a zombie under
the control of Jabb bin Jabaar in 1d4 rounds.

If Jabb bin Jabaar is slain, his form dissipates in a puff
of acrid black smoke. His body reforms at full strength 1
hour later. Only by destroying both copies of the book
can Jabb bin Jabaar be truly slain.

Jabb bin Jabaar, Male Hezrou Demon: CR 11; hp 150.
Bin Jabaar carries a large scourge and flays any creature

Encounters and Books

Roll 1d20 for every 10 minutes spent perusing the Stacks to determine
what encounter or type of book is discovered.

 Average
1d20 Encounter or Book EL

1. 1 corpulent attendant 10
2. 1 scholar 20
3. 1 normal petitioner** **
4. 1 crazed petitioner** **
5–12. Tome of general knowledge —
13–16. Tome of high knowledge —
17. 1d4 eye spider swarms* 6
18–19. 1d10 animated books (Small animated objects) 5
20. 1 mimic 4
*See Appendix 2: New Monsters.

**The exact race and class of petitioners is left up to each in-
dividual DM to suit his or her campaign and personal take on the
Repository and its petitioners.

tales of brass: 1001 efreeti nights

167

Sample Tomes of High Knowledge
The book is bound in soft brown leather; its page

written on yellowed vellum with darkened ink. Ada-
mantine straps keep the covers locked tight (requiring
a key or a DC 30 Open Lock check).

There are 14 known copies of this book.
The Book of Eldritch Wizardry (various): Ancient

Common (DC 25 Decipher Script); Knowledge (ar-
cana) +3; contains all known arcane spells of levels
0 thru 9th; Weight 5 lb.

When the formulae in this book are used to craft
magic items, it takes only 1 day per 2,000 gp in the
item’s base price.

Few books in the mortal worlds are as much sought
after as this one. Contained within this book’s pages are
ancient formulae for constructing and deconstructing spells,
rituals, powerful and mundane magic items, and some say,
artifacts. It said that everyone who has ever owned a copy
has contributed to the original in some way or another.
Adding pages to a copy creates a corresponding page in
the original. As might be expected, the original Book of
Eldritch Wizardry is thousands of pages thick, though to all
appearances it looks like a small book. Its cover is made
from supple, white leather. Inscribed upon it is a stylized
ink sketch of a scantly-clad sorceress kneeling in a magic
circle before a rune-inscribed altar.

There are seven known copies of this book; five in
the Repository, and two scattered across the planes in
unknown locations.

The Book of the Justicars (various): Common
and Celestial; Knowledge (the planes) +1, Knowledge
(religion) +1; contains all spells from the domains of
Good, Law, Protection, and War and the spell chant
(see the sidebar); Weight 3 lb.

This ancient text is the holy book of Muir, the
Goddess of Virtue and Paladinhood. There are several
copies known to exist.

The Analects of Sulymon the Wise, vol. 23 (Prophet
Musad): Ancient Common (DC 25 Decipher Script);
Knowledge (history) +2; contains raise dead, resurrec-
tion, and the epic spell seed animate dead. This seed can
be used to construct a spell to free the janni skeletons
of Dahish trapped within the Walls of the Petrified
Dead on the Plane of Molten Skies; Weight 4 lb.

This massive tome contains various works, writings,
prophecies, and teachings of Sulymon as penned by
the Prophet Musad.

The Book of al’Hazrad (al’Hazrad): Ancient Com-
mon (DC 25 Decipher Script); Will DC 20 (2/1d6 Wis);
Knowledge (the planes) +2; contains greater planar
ally, greater planar binding, lesser planar ally, lesser planar
binding, planar ally, planar binding; Weight 3 lb.

This tome is one of the most sought after books of
occult lore found here. Its voluminous writings span
just over 900 pages. Its author, al’Hazrad, is believed to
be one of the few mortals who directly contacted the
Elder Gods and survived the experience. The author
is still alive and makes his residence on the Plane of
Molten Skies.

The book begins with al’Hazrad’s essays and ramblings
on the Elder Gods, who are described as entities of great
power who passed forbidden knowledge to mankind
(knowledge of such things as fire, weapon-forging, war,
magic, and so on). In exchange for this knowledge, the
Elder Gods seek a channel into the universe where they
can gain control and dominate the multitude of planes,
worlds, and dimensions. Scholars disagree as to who the
Elder Gods really are. Some say they are a collection of
powerful races of efreet, djinn, jann, and marid, all evil,
all in existence before time—the true genies. Others
argue that the Elder Gods are in fact Iblis and his fallen
angels, cast down from Heaven when they refused the
commands gods of law.

Chant
Conjuration (Creation)
Level: Clr 2, Pal 2
Components: V, S, DF
Casting Time: 1 standard action
Range: 30 ft.
Area: All allies and foes within a 30-ft. radius

centered on you
Duration: Concentration (up to 1 min./level)
Saving Throw: None
Spell Resistance: No
As long as you chant (maximum duration up to 1

minute per caster level), you bring special favor upon

your allies and bring disfavor to your enemies. You
and your allies gain a +1 luck bonus on attack rolls,
weapon damage rolls, saves, and skill checks while your
foes take a –1 penalty on such rolls. You must chant
in a clear voice. Any interruption in your chanting,
such as a failed Concentration check, a silence spell
or speaking or casting another spell, ends this spell.
As an exception to the general rule, the effects of
this spell stack with those of a prayer spell if cast by a
cleric of your alignment and who worships the same
deity as you.

This spell is found in the Book of the Justicars.

168

chapter 14: the great repository

using the passageway. His barbed scourge deals 4d6+5
points of damage each time it hits (this damage includes
his Strength bonus). Damage taken by his scourge cannot
be healed by any means of magic (save for a wish or miracle)
and must be healed through natural rest.

The City of Pillars (Talib): Ancient Common (DC
20 Decipher Script): Knowledge (history) +1, Knowledge
(the planes) +1; Weight 3 lb.

This ancient text was written by Talib, a muqarribun
(magic-user or wizard), and details the mystic City of
Pillars; a city constructed by the Arna (djinn who came
before mortals) and believed to be an extraplanar gateway
between this multiverse and the Void where the Elder
Gods (or Old Ones) dwell. The book records the name
of one of the Elder Gods: Abduxuel.

The Dreaming Scrolls (Kalath): Common; Will DC 15
(1/1d6 Wis); Knowledge (the planes) +2; contains astral
projection, etherealness, greater teleport; Weight 1 lb.

These four scrolls detail the Realm of Dreams—an ex-
traplanar dimension existing solely in the space of sleep.
The scrolls tell of the Moth King, a prisoner in the Manse
of the Red Cenobite, who encourages his minions in the
real world to do what they can to keep sleep at bay—not
just for themselves, but for all creatures. By planting the
seeds of nightmare and insomnia, they seek to bring about
“The Sleepless Night”—a moment in time when no single
creature sleeps. By doing so, the Realm of Dreams collapses
and the Moth King will be set free.

There is a 1% chance that anyone reading these scrolls
is plagued with visions of the Realm of Dreams. Whenever
he sleeps he pulls a creature from that Realm into the real
world. Select (or roll randomly) from the summon mon-
ster VII, VIII, or IX list. The summoned creature attacks
anyone in sight and disappears when slain.

There are 12 known copies of these scrolls. All copies
are in the Repository.

Gone with the Djinn (Margell): Auran; Knowledge
(history) +1; contains expeditious retreat, greater planar
binding, lesser planar binding, magic jar, overland flight, planar
binding; Weight 4 lb.

This heavy book tells the tale of forbidden love between
an efreeti princess and a djinni prince, the ensuing wars
between their races, and their ultimate flight from it all.
The pages are thin and light while the cover is formed
of hardened leather stretched tight over wooden planks
that serve as its covers. Bronze locks seal the book closed
(DC 20 Open Lock).

The Plane of Molten Skies (Khazzid): Ignan; Will DC
12 (0/1d4 Wis); Knowledge (the planes) +2; contains plane
shift and summon monster VIII (fire elemental or efreeti
only); Weight 3 lb.

This fabled tome penned by the mad mage Khazzid
details the path to the fabled City of Brass.

Tome of the Undead (Magden the Black): Common;
Fort DC 18 (1/1d4 Con); Knowledge (religion) +2;
contains animate dead, create undead, create greater un-
dead, desecrate, soul bind, trap the soul, wail of the banshee;
Weight 4 lb.

A recent addition to the library here, this book is an
extensive treatise on creating and animating skeletons,
zombies, transforming corpses into undead, creating mum-
mies, and trapping freshly slain souls before they reach
their afterlife destination. Formulae on becoming a lich
are also contained within the pages. (The exact formula
is left up to the DM to suit his or her campaign).

This tome is written on blackened flesh bound by the
bones of slain humanoids. The cover is formed from the
burned flesh of a vampire.

Viscerterica (Reynan): Common; Will DC 20 (1d2/1d6
Wis); Knowledge (anatomy) +1, Profession (torturer) +1;
contains symbol of pain; Weight 2 lb.

This rare tome was written several hundred years ago
by an n’gathau spellcaster. The book’s contents describe
in great detail the art of torture, self-mutilation, sadism,
and masochism.

The reader gains Weapon Specialization as a bonus feat
with a single bladed weapon in which he has proficiency
(even if he normally does not qualify for this feat). Further,
the book opens a passageway to the Plane of Agony (home of
the n’gathau and more fully detailed in the Tome of Horrors
2). Passage through the book and into the Plane of Agony
requires the traveler to self-mutilate his body. This requires the
traveler to mutilate his body with a single bladed weapon for
1 full minute (taking 1 point of damage each round). After 1
minute, the creature takes 1d2 points of Charisma drain and
1 point of Constitution drain (both caused from the act of
self-mutilation). The passageway then opens for him.

The book’s covers are hammered flat pieces of steel covered with
blackened and scarred flesh that has been crudely stitched together.
The pages are bound by sinew and corded muscle and are written
on the dried skin of a thousand tortured creatures.

8. The Wailing Walls
Before a scholar can undergo a soul swap with a peti-

tioner from the outside world, he must first descend to
the bottom of the tower where it is darkest. Here, all of
the walls have been cleared of all books, bookcases, and
detritus, replaced with heavy iron manacles bolted to the
walls. The sounds of ghostly whispering fill the air, the
same ones that can be heard outside the tower.

A scholar must be chained for the duration of his soul
swap so that the petitioner inhabiting his body cannot run
amok within the Repository walls. Chained soul swappers
manage to break loose every once in a while and cause
the scholars incredible distress. Chained soul swappers,
unaccustomed to the sights and sounds of the tower, often
weep, wail, scream, shout, and laugh maniacally.

A soul swapped character that is chained to the wall
must make a DC 30 Will save once per day or be adversely
affected by the whispers, the effects of which are described
in the Whispering Walls above. As soon as a character
leaves the vicinity of the Wailing Walls, he no longer
needs to make saving throws against the whispers as the
tower magic shields him from that point on.

tales of brass: 1001 efreeti nights

169

9. The Private Stacks
These are the rooms inside the pillar in the library

containing tomes and papers meant only for specific
people. Only one scholar has the keys to all the rooms.
When a certain room needs to be accessed, he judges the
petitioner’s merit. If deemed worthy, and the petitioner
makes an additional sacrifice of 2,000 bp to 10,000 bp,
he is granted access. Payment can be made in the form
of coin or magic items donated to the library. Once the
petitioner has made the appropriate donation, a high
ranking and trusted scholar is assigned the case, under
geas that he immediately forgets information gathered
once the petitioner’s demand has been met.

The entrances to the private stacks are caged with a
permanent force cage spell. Scholars are immune to the
effects of the force cage and may enter and leave the
private stacks at will. A pair of corpulent attendants
stands before each entrance barring the passage to all
except scholars.

Corpulent Attendants (2): CR 10; hp 138; see Ap-
pendix 1.

Tomes of Forbidden Knowledge
within the Private Stacks

These tomes are similar to the tomes of knowledge
found in The Stacks (see above), but unlike the others,
these books are highly magical in nature and some could
be considered (or are in fact) relics and artifacts. They
are powerful books, often granting great power to those
that read their pages. But with power comes a cost and
most of these tomes have some powerful side effects that
affect those delving into them.

They follow the same general format as the previously
detailed tomes of knowledge.

Cultes de Ghuls (Klarkazton Wormious): Ancient
Common (DC 20 Decipher Script); Fort DC 16 (1/1d4
Con); Knowledge (religion) +2; contains ghoul touch;
Weight 5 lb.

This tome is a treatise on ghouls as written by the insane
necromancer Klarkazton Wormious. The first part of this
volume contains general information on ghouls, their
habits, techniques used to combat them, and so on. The
second portion of the book contains ghoul-related magic
and rituals that grant the reader ghoulish benefits.

Each ritual requires a sacrifice when first performed. Note
that Constitution points sacrificed for a ritual do not heal
naturally and cannot be healed magically short of a wish
or miracle. The book contains the following rituals.

• Command the Dead: The reader gains the ability to
rebuke or command ghouls as a cleric of three levels
lower. This ability can be used a number of times per
day equal to 3 + the character’s Cha modifier. Sacrifice:
2 points of Con.

• Eater of Flesh: From this point forward, by consuming
the flesh of a living creature, the character heals as if

affected by a cure light wounds spell. It takes 1 minute to
cut away and consume enough flesh to gain the healing
benefit. A character can heal a maximum number of hit
points per day equal to his character level x his Charisma
modifier. Sacrifice: 2 points of Con.

• Bite of the Ghoul: The character gains a bite attack
that deals normal damage for his size and delivers ghoul
fever (see the MM or DMG). The Fortitude save to resist
the disease is Charisma-based (not Con-based). The
bite attack is gained as a secondary attack. Sacrifice: 2
points of Con. The character also gains a +1 bonus to
his Charisma score from this ritual.

• Empower the Grave: When casting create undead, the
character can create a number of ghouls equal to one
plus his Charisma modifier. Further, ghouls created by
the spellcaster have maximum hit points for their Hit
Dice and gain an additional +1 turn resistance. Sacrifice:
4 points of Con. The character also gains a +1 bonus to
his Charisma score from this ritual.

• Death to Undeath: A caster that slays an opponent
through the use of necromantic magic can use one of
his spells (or slots) of 6th-level or higher to immediately
raise that opponent as a ghoul under his command. The
spellcaster simply “burns” any spell or slot of 6th-level
or higher (just as if he’d used it normally for the day).
The risen ghoul is a standard ghoul as per the MM but
has maximum hit points for its HD, +4 Strength, and
an extra +2 bonus to turn resistance. It retains none of
the abilities the opponent had in life. The ghoul remains
under the character’s command until slain or the caster
dies. Sacrifice: 4 points of Con. The character also gains
a +1 bonus to his Charisma score from this ritual.
A character that dies by sacrificing all of his Con points

for the rituals contained in this book rises in 1 hour as a
ghoul lord (undead lord with command over ghouls). See
the Tome of Horrors 2 by Necromancer Games for the
undead lord template.

There are no known copies of this book.
Strong necromancy; CL 20th; Weight 5 lb.
The Tome of Horrors (Keeper of the Dark Realms):

Common; Knowledge (arcana) +1, Knowledge (dun-
geoneering) +1, Knowledge (local) +1, Knowledge
(nature) +1, Knowledge (religion) +1, Knowledge (the
planes) +1; contains epic spells seeds of conjure, fortify,
and life; Weight 4 lb.

The Tome contains zoological information on creatures
from a myriad number of worlds and dimensions. The tome
was penned by an unknown and extraplanar being known
as The Keeper. This book is believed to be the definitive
source on all things monster.

Using the Tome of Horrors, you can reduce the Spellcraft
DC (when adding days to the casting time of an epic level
spell) with a further modifier of –1 per day. Thus, for each
increase in casting time by 1 day, you reduce the DC by
–3 (instead of –2). This only functions when using epic
magic to create monsters contained in this book.

Further, you use the power of the Tome as a substitution
for up to 10 casters who would normally contribute a spell

170

chapter 14: the great repository

musical tones. A person with the Perform skill can attempt
to control the tones by making a DC 35 Perform check.
If successful, the character can control the room, thereby
tapping into the innate scrying magic contained here. The
scrying bell can show a person any event at any point in
history on any plane.

However, using the bell comes at a price. For each round
spent scrying, a character must make a DC 30 Fortitude
save or be blinded and deafened for 1 day (this applies
to a petitioner experiencing the room though a scholar’s
body). Moreover, as soon as he leaves the room (or in a
petitioner’s case, as soon as the scholar bearing his eye
leaves it), he forgets all he saw and heard if he fails a DC
30 Intelligence check.

There is a cumulative 5% chance per round of scrying
that the Sultan becomes aware that someone is using this
particular instrument of his power. In this instance the
Sultan causes a reflection of himself to be made upon the
walls of the Scrying Bell. This reflection appears exactly
as the Sultan himself does, resplendent in his jewels of
office and diaphanous veil. On the next round, the image
steps from the Bell and attacks. The image has the same
HD, classes, special abilities, feats, and so on of the one
who triggered the image. Any damage done to the image
is actually taken by the one who triggered the image (that
is the last one to use the Scrying Bell).

The attacks cease when the individual who triggered
the image, flees the chamber. PCs are allowed a DC 25
Will save to recognize that the image is a partial illusion
and that they are actually battling one of their own.
Creatures who are knocked unconscious or die here (and
not retrieved by allies) are eventually cremated in the
Kiln of Sorrows.

11. The Blood Stones
Some tales can only be told in the blood that was spilled

during their creation. This area is a perfectly square room
with thick, heavy, granite walls that are stained dark black
color from millennia of blood running down them. Grilled
gutters line the bases of the walls, their holes clogged with
dried, clotted blood. Hundreds of rusty levers cover the
walls. Moving a lever requires a DC 30 Strength check.
Each lever can be moved into thousands of discreet posi-
tions, in either direction, and each position relates one
tale. As soon as the lever is moved, fresh blood pours down
the walls from tiny holes in the ceiling. To a person with
the knowledge or magic for reading blood, this room is a
veritable treasure trove of knowledge and secrets.

The blood of the late Sultana can be found here, but
only two people know both the lever and position to call
it forth. Who those two are has been forgotten. There is
a 1% chance that a PC actually finds the correct posi-
tion and lever to call forth the blood of the Sultana and
relate her tale to the PCs. Otherwise feel free to develop
any stories applicable to your campaign from whichever
direction the lever is turned.

Origin of Species: Purple Worm

Conjuration (Creation, Healing)
Spellcraft DC: 50
Components: V, S, DF, XP
Casting Time: 80 days, 11 minutes
Range: 0 ft.
Effect: One constructed creature up to Medium

size (20 cu. feet)
Duration: Permanent
Saving Throw: None
Spell Resistance: No
To Develop: 450,000 gp; 9 days; 18,000 XP. Seeds:

conjure (DC 21), life (DC 27), fortify (DC 17).
Factors: +14 HD (5 hp per HD) (+70 DC), +8 to
natural armor (+16 DC), add improved grab (ad hoc
+5 DC), add swallow whole (ad hoc +25 DC), add
tremorsense (ad hoc +3 DC), permanent (x5 DC).
Mitigating factors: increase casting time by 10 minutes
(-20 DC), increase casting time by 80 days (-240
DC), burn 10,000 XP (-100 DC), Tome of Horrors
(substituted for ten additional casters contributing
9th-level spell slots) (-190 DC), ten additional
casters contributing 8th-level spell slots (-170 DC),
ten additional casters contributing 6th-level spell
slots (-110 DC), ten additional casters contributing
2nd-level spell slots (-30 DC), ten additional casters
contributing 1st-level spell slots (-10 DC).

This spell creates a purple worm as detailed in
the MM. When first created, it is Medium size, but
grows to Gargantuan size in 1d4 days. The formula
for this spell is contained in the Tome of Horrors as
detailed above.

XP Cost: 10,000 XP.

slot of 9th-level to further lower the Spellcraft DC of an
epic spell. The Tome is not consumed or damaged in any
way when used in epic spellcasting. This only functions
when using epic magic to create monsters contained in
this book.

The Tome of Horrors appears as a black leather-covered
book with brass hinges and an intricate brass lock (DC
25 Open Lock). A demonic skull is emblazoned on its
surface, surrounded by a runic circle.

There are a surprising number of copies of this book
in existence, both in the library and outside of it. Some
copies of the Tome are of poor construction. There is a 5%
chance that a copy falls apart when first opened, rendering
it completely worthless.

Strong conjuration; CL 24th; Weight 4 lb.

10. The Scrying Bell
This room is made entirely of crystalline glass. Any

sound made while within it sets off a chain reaction of

tales of brass: 1001 efreeti nights

171

12. Bone Room (EL 14)
While some things can only be learned from blood, other

kinds of information come from the salt of life: bone. This
rough-hewn cavern seems endless, though that isn’t so
much because of its raw size (it’s actually rather cramped).
The sheer volume of bones permeating the winding, nar-
row corridors is endless. Skulls are embedded in walls; arm
bones hang from the ceilings; leg bones line the floors;
rib bones stand or hang as stalagmites and stalactites. To
a person with the knowledge or magic for reading bones,
this room is a veritable treasure trove of knowledge and,
more importantly, secrets.

Amongst the many bones within this chamber is the
ankle bone of Tlaunehc Tnek. Should it ever be returned
to its place amongst Tlaunehc Tnek’s other parts guarded
within the Palace of Wonders (Sultan’s Palace, see the
City of Brass Book One) Tlaunehc shall rise again. Woe
to the universe should that day come.

The Bone Room is protected from theft by Ishapsip the
Demi-Lich. Ishapsip does not bother with scholars and
those seeking knowledge from the tangled bones of his
lair. Any attempt to remove one of the bones however,
causes him to instantly attack.

Ishapsip the Demi-Lich: CR 14; hp 115; see Ap-
pendix 2.

13. Hall of Contracts
This is the realm of legality. Every contract ever made,

whether written or verbal, implicit or explicit, has a copy
written on papyrus here. The room is made from beauti-
fully cut sandstone inscribed with swarms of hieroglyphs
describing the Ten Great Law Codices taken from all over
the multiverse. Scroll and bookcases bearing the contracts
are set firmly between the long lines of sandstone pillars
supporting the unusually high roof. A pit fiend named
Maximillian and a planetar named Handrizael stand at the
rear of the chamber atop a large platinum scale suspended
from the arched ceiling.

The two dire foes see that no piece of law is stolen from this
chamber and that only copies are ever made. The two despise
one another but are compelled by rule of law to defend this
chamber from violation. They cannot under any means (magi-
cal or otherwise) be forced to combat each other.

When the answer to a legal question cannot be found
amongst the limitless volumes lining the walls of the hall
of contracts, the angel and devil may be approached with
the question. The two debate the issue and each gives an
equally logical legal argument in defense or opposition of
the question.

There are 30 ghostly scribes within this chamber who
as well as being legal experts one and all, also hold the
job of copying every document within the Repository
onto copper sheets.

Spending at least one full week studying the contracts
and legal documents within this chamber grants the reader

a one time +2 bonus on Knowledge (law) and a one time
+1 bonus on Diplomacy checks.

Maximillian the Pit Fiend: CR 20; hp 225.
Handraziel the Planetar: CR 16; hp 133.

14. Wound of the Haruspex (EL 12)
The entry to this room is a long, fleshy, and moist tunnel.

By the time a person actually enters the room itself, he is
covered in fluid and blood. Dim light pierces the dense
tissue comprising its walls, casting a very weak glow into
the chamber. Long, ropey tendrils of intestine, anchored
to the walls, float languidly throughout the chamber.
Wispy crimson veins, threads of yellowish fat, and pale
white membranes cling like haloes to them. Occasionally,
a chubby, baby-sized golem made of air-inflated intestinal
segments that have been tied crudely together in human-
oid form swims past. These creatures are unapproachable,
and their purpose here is an utter mystery to everyone,
including the scholars.

A person does not need magic to breathe here, since
the fluid magically lets him acquire oxygen through
his skin. If he has knowledge or magic that allows him
to read intestines, then he may make use of this room.
Somewhere within the Wound resides a purple worm who
feasts on fools who enter here. The worm was created by
a maddened scholar who used the Origin of Species to
create the beast and soon became its first meal. There is a
cumulative 10% chance per minute spent in the Wound
that the purple worm appears and attacks. At the end of
the chamber lies a passage which leads to the Appendix
within the Minaret of Screams.

Purple Worm: CR 12; hp 200.

15. The Brass Mirror

Before the current Sultan took over the reigns of
power, each leader before him held a private ritual on
the eve of his ascension wherein he would look into
the large brass mirror hanging in the entry foyer of his
palace, to reflect on his deeds and actions for the past
year. This room possesses an exact duplicate of that
mirror, magically recording the Sultan’s reflections for
both posterity and for the benefit of future generations.
The mirror doesn’t record the Sultan’s every thought,
but instead just those he has while performing the
aforementioned ritual. The one exception to the rule
of payment that the Repository has is with regard to
this room: A Sultan may come to the Petitioner’s Hall
any time he deigns with the express purpose of con-
sulting the Brass Mirror. Rather than sacrifice an eye,
or make a donation, he instead places a crude brass
circlet upon his brow (said to be the first crown of the
City of Brass) and consults the mirror directly. This
only works for the Sultan. The circlet usually sits on
the empty throne at the back of the hall. The current
Sultan has not yet worn the circlet.

172

chapter 14: the great repository

16. Words of Creation (EL 32)
According to legend, when Iblis was cast down from the

heavens, he took with him the Words of Creation, sacred
utterances made by the Creator in the first moments of
the universe’s existence. Some scholars say you can still
here faint echoes of those Words as they continue to ring
down through time. Others concur, adding that when the
Words finally fall silent existence will cease. Not even Iblis,
can verify the truth of these conceits, but then neither
can they debunk them. This room, occupying an entire
floor at the very top of the Great Repository, has the ten
words written down on parchment made from the flesh
of archangels, cured in the blood of the Creator’s first
progeny, and preserved with light taken from the souls
of the Ten Messiahs.

The room is made from the purest ivory taken from the
mouths of star whales. The floors, walls, and ceilings are
pristine, unmarred by time, unaffected by weather, and
unscathed by mortal hands. In the middle of the room,
there is fountain made from solid mithral. Ornate etchings
display the ten thousand Lesser Names, listing the Creator’s
favored sentient humanoid species across the fabric of the
multiverse. A continuous stream of crisp, ice-cold water
flows through the fountain. Drinking from it grants the
imbiber a single unconditional wish. A mortal may only
benefit from the fountain once per lifetime. Wishes cannot
possibly be given to petitioners by means of the scholars
drinking on their behalf. This wish may be used to discern
the true name of the Sultan of Efreeti which is:

Nomylus, Ibn al Kabith, Ibn al Nar, Ibn al Shaitan, Ibn
al Fajarah, Ibn al Munkar, Ibn al Maakir, Ibn al Dajjal

Ten mithral golems stand vigil around the fountain,
their eyes burning with the fire of intelligence. The etch-
ings covering their bodies, like so many fanciful tattoos,
provide them with immunity to all divine magic. Embedded
in the chest of each one is a single dark gemstone upon
which is inscribed a single Word.

Words appear unique to every individual who has ever
seen them. Scholars have spent many lifetimes staring at
one Word only to be frustrated but their inability to deci-
pher even a part of it. In all of history, only three Words
have ever been unlocked. The individuals who succeeded
couldn’t cope with what they learned and were driven to
a state far worse than death.

The first, a wizard whose name has been lost over time,
slowly ‘unraveled’ until he became nothing. The second
was a midwife known only as Fira who transformed into a
new world, her soul possessing it to this day. The third, a
dragon from the First Age of Man, suffered the unmaking
and ceased to exist for all time.

Some scholars think the only way to control the power
imparted by the Words of Creation is to decipher them all
simultaneously. As such, it is not unusual to occasionally
find a scholar with nine simulacra staring intently at the
golems’ chests in their vain attempts to learn them (often
they do this at the behest of petitioners.)

Four solars live in the room. They, too, spend time
studying the Words but their real purpose here is to ensure
the scholars don’t get up to any mischief here, especially
the ones possessed by outsiders (outsiders here meaning
those not native to the Repository). In fact, it is not en-
tirely unheard of for them to deny access to the fountain
because they are suspicious.

The Words of Creation cannot be moved from their
cradles, though that hasn’t stopped people from trying.
Presumably, the statue guardians are there to act as deter-
rent but in all the centuries the golems have been in this
room, they haven’t budged a single inch.

Solars (4): CR 23; hp 209.
Mithral Golems (10): CR 25; hp 340; AL LG; see Ap-

pendix 2, but their damage reduction is DR 20/epic and
evil instead of DR 20/epic and adamantine.

These mithral golems were constructed by agents of
good and as such, their natural weapons and any weapon
they wield are treated as good-aligned for the purpose of
overcoming damage reduction.

17. The Kiln of Sorrows
This series of chambers within the bowels of the Great

Repository serve as crematorium of deceased scholars and
as a disposal place for various trash cast down the Disposal
Chutes from the Upper and Middle city. Within the actual
blast furnace of the Kiln itself is the Firebox, which serves
as the prison of the Builders.

A. The Defrayed Stacks (EL 10+)

Old tomes that have been deemed unusable by the
scholars due to age, wear and tear, or heretical content
are piled here for disposal in the Kiln of Sorrows. Each has
been painstakingly copied by scribes in the hall of contracts
prior to their disposal. Corpulent attendants push hand
cars along an iron track to the Kiln of Sorrows from here.
Occasionally a corpse from the Repository belonging to
a beast or dead scholar is brought here to be disposed of.
Among the so called “heretical” documents are scrolls
seized by the City of Brass guards and secret police. Such
scrolls contain cold-based spells and those spells used to
create water or control weather.

Corpulent Attendants (1d6): CR 10; hp 138; see
Appendix 1.

Treasure: 6 scrolls of cone of cold, 4 scrolls of sleet storm,
scroll of 2 divine spells (control water, control weather), 3
scrolls of 1 divine spell (quench), 4 scrolls of 2 divine spells
(ice storm, protection from energy [fire]).

B. Rubbish Heap (EL 10+)

Similar to the Defrayed Stacks this room is piled with
rubbish cast down shafts built along the walls of the outer
walls of the Repository along the Upper and Middle City.
All trash is ground and sliced before reaching the rubbish

tales of brass: 1001 efreeti nights

173

heap by a series of razor-sharp blades lining the shaft that
deal 20d6 points of damage, most likely insuring that
whatever (or whoever) reaches the bottom of the shaft
is quite destroyed or dead upon impact. The entrances to
the shafts are further guarded by fire giant patrols that
make sure that the shafts are not used to dispose of murder
victims unless properly bribed. Corpulent attendants haul
the tons of trash poured down the shaft in pushcarts along
the iron track to the Kiln of Sorrows.

Corpulent Attendants (1d6): CR 10; hp 138; see
Appendix 1.

Fire Giant Patrol: CR 10; hp 142.
Treasure: Piled among the rubbish and trash are the

following: +1 frost longsword, 2 +1 daggers, boots of speed,
500 bp.

C. The Kiln of Sorrows

This chamber is intensely hot. Literally a blast furnace
with a gated Firebox in the center, tomes and refuse dumped
here fuels the flames produced by 6 elder fire elementals
and 66 fire mephits. The mephits and elementals stoke
the fires surrounding the Firebox to insure that the heat
of the chamber is constantly concentrated upon it and
the prisoners locked within.

The Firebox serves as the prison of Shad, Mesh, and
Abed, the ancient architects of the Repository, known to
those few who have heard of them as the Builders. These
antediluvian seers and wise men were the first among
humans to understand and begin worship of the gods. As
ancient folk, they were blessed with long lives and great
wisdom. Tricked by Iblis, they were brought to the City
of Brass to construct the Repository. They labored long
in the process before recognizing the evil of his intent. It
was these seers who inscribed the Law of King Horadin
upon the outer surface of the Repository as a reminder to
Iblis to keep his pact with the Gods. Upon seeing their
sleight, Iblis threw the seers in chains and had constructed
the Kiln of Sorrows with which to burn the upstart sages.
The first fuel he chose to power the Kiln was the Build-
ers themselves. After depopulating their home plane,
he burned every religious text and every living creature.
Opening the Firebox he expected to find only ashes, but
much to his horror the Builders remained untouched by
the heat of the flames. Slamming the door upon them he
fled the Repository never to return.

The Builders are unable to escape on their own, and
still reside within the Firebox to this day, untouched by
the flames, having only their faith in the gods to feed and
protect them.

The doors to the Firebox may only be opened by a holy
word or dictum uttered by a cleric of at least 20th level.
The Firebox itself, however, may be shattered by the fol-
lowing series of events.

If no fuel is added to the Kiln, the fire elementals and
mephit are destroyed, and the chamber flooded with water,
the Firebox breaks apart, freeing the wise men.

Once freed, the Builders are thankful of their rescuers
and proclaim that they will fulfill one single desire (a wish
given them by their gods to grant to their rescuers) of the
PCs before ascending to their souls rest amongst the gods.
Whatever this desire may be is up to the PCs. It could
be as simple as resurrecting a fallen comrade, or offering
them the true name of the Sultan of Efreet. Likewise the
Builders may read aloud the Law of King Horadin scribed
upon the outer walls of the Repository and bring down
the Apocalypse upon the City of Brass. See Finishing
Adventures in the Great Repository for further details.

Shad, Mesh, and Abed, Male Human Exp20: CR 19;
hp 147; Craft (metalworking) +28, Craft (stonemasonry)
+31, Knowledge (architecture and engineering) +28,
Knowledge (geography) +28, Knowledge (history) +28;
Skill Focus (Knowledge [stonemasonry]).

18. The Exile Gate
As everyone knows, there are no doors that lead into

the Great Repository’s interior—except for this one. It is
the door through which exiled scholars leave. It is built
into the tower on the opposite side as the door to the
entry foyer, and doesn’t so much resemble a gate as it
does a fine line drawing of one. While yellow lines con-
note where the entrance should be, there is naught but
the image of one. Nobody can remember ever seeing the
gate let someone in; plenty of people remember seeing
it let a scholar or two out. It glows brightly, like a small
sun, and then the light winks out of existence. Moments
later, the exile comes tumbling out. If he is lucky then a
passing merchant on a flying rug catches him, or he is not
so disoriented that he can still manage to fire off a fly or
levitate spell. Those who do live still end up enslaved to it,
as described below. Those maddened scholars who have
swapped souls with a PC may very well flee the Repository
through this gateway.

The room behind the door is a mirror image of the
Petitioner’s Hall. However, unlike its counterpart, the Exile
Gate is completely uninhabited. Scholars provide light
with their magic when they must come here. None like
to, because their presence in the room means one of them
will be cast out before the meeting concludes. Invariably,
a scholar who loses his mind and becomes a threat to the
sanctity of the Repository’s knowledge can no longer be
trusted. So, rather than kill one of their own, the scholars
banish him to the outside world. Other scholars recognize
early on that they can’t live inside the tower, so it is not
unusual for them to ask for banishment. The presence of
every scholar is required to open the gate. They must all
speak the key word simultaneously. When they do, the
door in the outer wall opens as described above. A pair
of scholars then escorts the exile to the door. When the
exile steps into it, it shuts behind him and the tower itself
casts him out. The congregated scholars then return to
their routine, most grateful to be away from the hated
room though there are always one or two newly created

174

chapter 14: the great repository

malcontents, who, after seeing the City so closely, yearn
for freedom.

Exile from the Great Repository is not as simple as be-
ing thrown from it, unfortunately. The gate transforms an
exile’s soul, stripping from it the experiences and memories
of the person’s time inside. A side effect of this is that the
exile craves proximity to the tower. He cannot physically
exist away from the tower for more than a couple of days,
at best. The further an exile goes from it, the worse he
becomes until he eventually dies. An exile can wander
up to 2,000 feet from the tower before suffering any ill
effects. After that, the exile becomes ill and dies in 2d4
hours unless he comes back within 2,000 feet of the Great
Repository. (This effect is similar to a geas/quest spell cast
by a 25th level caster.)

Souk Exsul
The City basin is a virulent, disgusting morass of build-

ings, shanties, and slave pens. Only those with the worst
lot in life live down there and usually for not very long.
The area immediately surrounding the base of the Great
Repository is utterly devoid of any normal inhabitants,
strangely enough. If there ever were any, it is widely pre-
sumed that the whispering walls drove them insane and
ran them off. Even the nastiest slave owners are reticent
to keep their slaves anywhere within 500 feet of the tower.
However, a small collection of refugees from inside the
Repository lives in and around the tower’s base. They
are scholarly men, women, and other sundry things that
managed to escape. The tower’s mystical connection to
them is much too strong to deny for very long. Therefore,
they live as close to it as possible, feeding their addiction
from inside caves carved out of the bloody ordure coating
it. The few who try to get farther away from it invariably
suffer wracking mental anguish. The refugees call them-
selves “The Exsul,” or “exiles” in the ancient scholar’s
language. They wrap their bodies and heads in tattered
black garments. Just their eyes remain visible, disturbing,
milky orbs that know no focus.

Their territory, known as “Souk Exsul” (The Exile
Bazaar), is a place where people come to reclaim forgot-
ten memories and forbidden knowledge—for a price.
Despite the fact the exiles no longer live inside the
Repository, they are still able to leech power from it for

their own purposes. They are master information brokers,
and information is a valuable commodity in the City. If
someone wants to recover a lost or forgotten memory,
then he must permanently sacrifice an existing one (of
the Exsul’s choosing…and there are very few things in
life more disgusting than having the Exsul sift through
your head). If someone requests knowledge to which he
has no right, or he desires a memory taken from another
person, then he must negotiate heavily for it and the
price is always steep.

At seemingly random times, the Exsul articulate the
whispers shed by the tower walls loud enough for the
whole neighborhood to hear. Their malformed singing,
agonized shrieking, and hypnotic chanting drive lesser
men insane. Slaves have been known to hammer spikes
into their ears in futile attempts to stop the sound from
entering their heads, while others have ripped out their
own tongues rather than ever risk repeating the alien words
burnt into their brains. The Exsul, of course, are immune
to the effects of the Whispering Walls.

Exsul, Male Div10/Loremaster1o (35): CR 20; hp
73; see Appendix 1.

Listening to an Exsul as it speaks the words of the
Whispering Walls is the same as listening to the Walls
themselves. See Area 1, above, for details.

Completing Adventures in
the Great Repository

As part of an ongoing City of Brass mega campaign, should
the PCs succeed in surviving the challenges of the Repository.
Should their goal have been to uncover the true name of the
Sultan of Efreet and they succeed in their mission, Tarbish
is pleased and suggests that the PCs use this knowledge
during exploration of the City of the Dead Sultana, where
great weapons may be gained by those who would know the
name of the Usurper. As part of a standard campaign the
Repository may serve as a storehouse of knowledge that the
PCs may have been questing for many levels to find. The
DM may offer the repository and its strange guardians as a
means by which they may find such forbidden lore that may
bring about great breakthroughs in any campaign.

175

Chapter 15:
City of the (Dead) Sultana

This chapter details the surroundings and environment
of the former Sultana of the City of Brass, now a dead
platform in the purview of the Walls of the Palace of the
Sultan. It is a place where Efreeti ware to tread for fear of
repercussion and instant death. Demon Gates bound by
the Grand vizier keep thrill seekers out as best they can.
None who have entered its demnse since the darkening
have returned to tell the tale. As part of an Ongoing City
of Brass campaign the City of the Dead Sultana affords
exploration of the Sultanas cursed gardens, parlay with
the spirit of Saaid al Djinn and the acquirement of the
Ruby of Law, The Eyes of the Sultana, or the activation
of the Jade Colossus, fashioned in the likeness of the Dead
Sultana herself.

The City of
The Dead Sultana

High walls guarded by Demon Gates surround this
darkened platform that never sees the light of the brilliant
fires of the Plane of Molten Skies and the Plane of Fire.
Unusual plants, whose tall silvery fronds rise above the
edge of the walls, are unusual in the fact that they seem
to grow and thrive despite the fact that they receive no
light. Beyond the dense foliage, the tips of an onion-domed
palace reach shadow-like over the oppressive walls. Near-
est the wall, the dark outline of a colossal figure can be
made out but any detail of its surface is lost in benighted
mystery. It is noted that the efreeti and others who live
in the City of Brass avoid the City of the Sultana like the
plague, swearing that it is a place of ghosts and death. Under
no circumstances will a citizen of the City of Brass enter
the City of the Dead Sultana; rather, if trouble seems to
be coming from that section of the city, they wait a safe
distance away to apprehend anyone brave enough to pass
its demon gates.

The City of the Sultana encompass an entire platform
of several square miles and is filled with night palms and
overgrown with other flora and fauna which grow magi-
cally despite the darkness which hangs over it.

Demon Gates
Like other Demon Gates in the city, these are each

bound with the trapped spirit of a balor. The demon is
reduced to pure essence of evil, contorted and conformed

into a massive horned head upon a thickly corded neck.
A demon gate is immobile and strikes with its wickedly
long tongue. A character grabbed is reeled in and bitten
by the demonic visage of the gate.

The demon gates may only be passed by someone bear-
ing the Demon Key, which is currently in the keep of the
Grand Vizier of Efreet. Otherwise the gates must be defeated
in order to gain passage. A defeated demon gate reforms
itself into a new demon gate within 24 hours.

Demon Gate: CR 20; hp 140; see Appendix 1, Tower
of the Grand Vizier section.

Within the City
Beyond the Demon Gates rise a darkened wilderness,

overgrown and jungle-like with vegetation from what
once must have been a fantastic hanging garden. Arti-
ficial streams fall down from mermaid-shaped spouts in
the sides of a fortress-like palace that stands atop a tall
hill in the center of the overgrown district; their water
eventually captured in unseen reservoirs and pumped back
through the structures. The outline of ruins rise from areas
southwest and a tall conical spire rises from the foliage to
the northeast. A red glow from the top of the spire casts
the only light outside the dimmed fire-orange of the city
that can be seen rimming the edges of the entire platform.
Dominating the skyline of the southern section of the City
of the Dead Sultana is a colossal solid jade statue nearly
100 feet tall. Its empty eye sockets stare impassively across
the City of Brass.

Gardens of the Sultana
Overgrown plants, long left untended, tangle and knot

the lower slopes of the hill that marks the palace grounds.
Characters moving through the gardens do so at one-half
their normal movement rate. Neither birds call nor are
the sounds of animals heard in the brush. The silence is
unnerving to those accustomed to the sounds of primeval
forest and jungle.

These gardens were once rich and vibrant with life, built
by the previous sultan to please his new bride. Abundant
fruits grew here, and songbirds of every color flittered
from tree trunk to tree trunk. Now everything seems to
possess nothing but shades of grey, as if everything green
and healthy has been leeched away leaving only memory
and decay of the grandeur that was once evident.

176

chapter 15: city of the dead sultana

The gardens are now a place where dead things hunt
for the living, and grumble in their hunger. Even some of
the plants themselves are undead waiting for any living
thing to lie itself down upon the loam and rot for their
dinner. Some of the plants do not wait, but actively seek
to snare any would be explorer of the Sultana’s Garden.
A roving band of undead hyaenodons (overgrown hyenas
basically) haunts this area, feeding on those foolish enough
to wander into their domain.

The Jade Colossus (EL 23)
Towering over the foliage before an overgrown walkway

in the south central section of the City of the Dead Sultana
is the Jade Collosus of the Sultana. This statue, nearly
100 feet tall, is carved showing the exquisite beauty of the
stately princess of djinn. A closer inspection of the Colossus
reveals a fist-shaped pit in the center of her forehead in
what must have once held a beautifully-carved tiara. The
eye sockets of the statue are empty, as if beautiful jewels
the size of an ogre’s head once stood in their place.

A shattered jade statue lies in a pile of valuable rubble
next to the Colossus of the Sultana. Pieces indicate that
it was once a statue of the former Sultan of the Efreet.

PCs placing the Ruby Star of Law in the Colossus’s fore-
head cavity or the Eyes of the Sultana into the eye sockets
cause the Colossus to awake from it slumber.

If both the Ruby and the Eyes are placed in the Colossus,
the construct ventures out into the City of Brass of its own
accord, seeking vengeance and retribution for the Sultana’s

defeat. The Colossus is fully intelligent and aware as if
the spirit of the Sultana herself animates it. The Colossus
responds to spoken words, and may even take suggestions,
however, it is impossible to truly command.

If only the Eyes of the Sultana are placed into the eye
sockets, the Colossus goes berserk striking out at any living
beings within its reach. Once they are destroyed, it goes
out in search of other beings to lay its revenge upon, after
the chaotic fashion of the djinn. It easily steps over the
walls of the City of the Sultana, breaking the enchant-
ments that deny others the ability to fly over, climb, or
teleport and exacts horrid vengeance upon all efreet who
failed in their loyalty to the Sultana’s husband.

With only the Ruby Star of Law in place, the Colos-
sus remains inanimate unless commanded by a priest of
Anumon who must succeed on a DC 30 Spellcraft check
to complete the complex ritual that breaths life into the
Colossus. Clerics of other, non-evil faiths may attempt to
command the Colossus with a successful DC 40 Spellcraft
check. A failed Spellcraft check results in the Colossus
attacking the infidel before returning to passive mode.
Without the Eyes of the Sultana, the Colossus is blind and
suffers all of the same penalties as a blinded character.

In the event that the Colossus attacks the city on
its own, feel free to run a large scale tabletop battle, or
resolve the damage and destruction the Colossus creates
before it is toppled and destroyed any way you see fit. Use
whichever rules system you find appropriate for running
such encounters.

Note: If the Jade Colossus is destroyed, the Eyes of the
Sultana and Ruby Star of Law are destroyed as well (if either
or both are part of the Colossus when she is destroyed).

Jade Colossus of the Sultana: CR 23; hp 410; see
Appendix 1.

Ruins of the Awanar (EL 12 +)
These once sumptuous palaces are little more than

rubble. These were the last remaining stronghold of those
who fought in the Sultana’s Rebellion. Only the sacrifice
of the Sultana herself and that of Saaid al Djinn, her
trusted advisor stopped the usurpers forces from completely
demolishing the entire platform. The ruins are a place of
great pain and resentment at their failure to spur an all
out popular attack against the usurper, and the spirits who
dwell within these ruins have great resentment towards
the living.

There are six ruined palaces within this section of
the City of the Dead Sultana. Each is home to an ghul
prince or princess, the children of the Sultana who did
not escape the fighting and died defending their beloved
mother. (Only Ashazarade survived the purge and remains
to this day hidden in the hostage tower of the Sultan of
the Efreet.) Each of the princes and princesses is guarded
by 1d4 ghul followers.

Ghul Prince or Princess, Ari10: CR 12; hp 110; see
Appendix 1.

Random Encounters:
The Gardens of the Sultana

Roll 1d20 for every 10 minutes spent exploring the
Gardens of the Sultana. New monsters listed here
are detailed in the New Monster Appendix.

 Average
d20 Encounter EL
1-2 1d4 ghuls* 8
3 1d4+1 wraiths 8
4-5 1d4 tendriculouses 8
6 1d3+1 spectres 9
7 1d2+1 bodaks 10
8 1 vampiric treant 10
9 2d4+2 ghoulish hyaenodons 10
10-20 No encounter

*See the New Monsters Appendix.
Ghoulish Hyaenodons: CR 5; hp 32; see

Appendix 1.
Vampiric Treant: CR 10; hp 45; see Ap-

pendix 1.
*Vampiric treants do not have the alternate

form or spider climb special abilities that com-
mon vampires do.

tales of brass: 1001 efreeti nights

177

Ghul Followers (1d4 per prince/princess): CR 6; hp
45; see Appendix 2.

Treasure: Each palace’s treasure is listed below.
Palace #1: 380 bp, platinum locket with sapphire inlay

(1,400 gp), gold anklet (100 gp), scroll of 2 divine spells
(reduce animal and soften earth and stone), scroll of 2 divine
spells (lesser restoration and sound burst).

Palace #2: 400 bp, gold sceptre with fire sea opal inlay
(1,800 gp), platinum armband with 2 fire sea opals inlaid
(1,000 gp), fire sea pearl brooch (1,500 gp), rod of lesser
metamagic (enlarge).

Palace #3: 200 bp, 100 pp, medallion with lapis lazuli
(100 gp), bronze choker with diamonds (1,300 gp), ring
of climbing.

Palace #4: 500 bp, silver necklace (500 gp), solid gold
idol of Anumon (700 gp), potion of resist fire 30, golembane
scarab.

Palace #5: 550 bp, exotic wooden headband with fire
sea pearl embedded in center (800 gp), ruby tiara (5,100
gp), elixir of love, wand of light (34 charges).

Palace #6: 200 bp, 1000 sp, 500 pp, bronze and platinum
statuette of the Sultana (5,000 gp), potion of cure moderate
wounds, scroll of 1 arcane spell (burning hands).

Barracks of the Marmalukes (EL 11+)
These barracks once housed the Sultana’s personal

army of guards drawn from the most powerful of mortal
slaves. Now their collapsed roofs are all that remains of
their once ostentatious housing and parade grounds. The
area surrounding the barracks is crawling with skeleton
warriors of the once brave fighters, who attack any liv-
ing beings that enter their turf. Unlike normal skeleton
warriors, these beings are not possessed of collar or circlet
(and therefore do not have the normal skeleton warrior’s
find target ability), but were formed by the curse laid on
the grounds by Saaid Al Djin, to continue their defense
of the Sultana’s holdings even onto death.

PCs exploring this area are attacked by 1d4 skeleton
warriors every 2d6 rounds until they retreat a mile from the
barracks, or until 100 such skeleton warriors are destroyed.
Parties containing a priest of Anumon, who openly bears
his holy symbol are ignored by the skeleton warriors, who
allow them to go about their business unscathed.

Skeleton Warriors, Ftr9: CR 11; hp 61; see Appendix
1.

Lighthouse of the Faithful
This conical tower in the northeastern section of the

City of the Dead Sultana glows with a faint red glow, cast
by an enormous glowing ruby that floats at its top. The
tower, 200 feet tall, is surrounded by a spiral staircase that
skirts its outer wall. Holy symbols of Anumon are evident
in the decoration of the tower. The tower is protected by
a forbiddance spell (caster level 20th). A chaotic or evil
character that comes within 10 feet of the tower takes

6d6 points of damage (DC 22 Will for half). A chaotic
evil character that comes within 10 feet of the tower takes
12d6 points of damage (DC 22 Will for half). Those who
speak the proper password can pass unhindered.

Guardian of the Stairs (EL 24)
Halfway up the staircase rests the dusts of Saaid al

Djinn, guardian of the Lighthouse of the Faithful, and
one time advisor to the Sultana of the City of Brass. Saaid
was a great wizard of djinni heritage, and brother to the
Sultana. Some claim he was once even greater than the
current Grand Vizier, however none utter this specula-
tion too loudly.

Through intense ritual and powerful magic, Saaid
fashioned this conical spire in the name of Anumon,
showing to all he had accepted the rule of the creator
of genie. As a gift for his faithfulness he was given the
guardianship of the Ruby Star of Law, a gleaming relic said
to have the ability to destroy faithless genie with an arc
of red light. That Saaid attempted to destroy the usurper
with this gem is truth. That the gem failed is fact, and
because of this failure, many of the efreet saw this as a
sign that Anumon had turned his back upon them. Thus
did many flock to the banner of the new Sultan as their
true ruler, and joined in the attack upon the Sultana and
her claim to the throne.

Retreating to the Lighthouse of the Faithful, Saaid
defended the walls of the Sultana’s City, even as the
Sultana Cirrishade led a counter attack. Cirrishade led
a bitter fight but in the end fell in battle. Her brave
lieutenants gathered her body and whisked it from the
battlefield to her awaiting tomb, although many fell in
the brave maneuver.

Saaid was well prepared for this possibility. His final
rituals sealed his queen within her tomb. He then returned
to the tower and reduced himself to the very salts of his
creation, so that he could forever guard against the defile-
ment of her body by the usurper. From his lips, and through
the will of Anumon, no race of genie would again enter
the confines of her city, and all who died in its defense,
would rise again to defend it forever.

Saaid rises himself into a swirling resemblance of his once
noble form and addresses PCs who have managed to take
the stair of the Lighthouse of the Faithful. He demands to
know their business and their reason for being in the city
of the dead queen. The only answers sufficient to avoid the
wrath of Saaid are that the PCs are enemies of the Sultan,
and seek to vanquish him, or that the PCs are serving the
will of Anumon, and would right the wrongs committed
upon the denizens of the City of Brass.

Should they answer truthfully or at very least Bluff him
in a manner that he finds reasonable, he may offer to aid
them. However they must first prove themselves to him
by deeds rather than words and oaths. Saaid would see the
Great Ziggurat destroyed, and suggests ways which this
goal may be accomplished, such as gaining the Hammer of

178

chapter 15: city of the dead sultana

the Ruby Star of Law. This goes double for PCs who are
intent on merely stealing the Ruby Star of Law and using
it for their own selfish interests.

Saaid al Djinn, Male Noble Djinn Salt Lich Wiz20:
CR 24; hp 175; see Appendix 1.

Saaid al Djinn (living form), Male Noble Djinni
Wiz10: CR 14; hp 110; see Appendix 1.

The Ruby Star of Law (EL 10)
Floating at the top of the Lighthouse of the Faithful is

the Ruby Star of Law. The Ruby Star of Law was handed
down from Anumon, to his prophet Sulymon, to Saaid al
Djinn in order that the faithful of Anumon be saved and
the wicked amongst all geniekind punished for turning
their backs upon the creator.

The final two stairs leading up to the platform over which
the ruby floats are trapped with a prismatic wall trap.

Prismatic Wall Trap: CR 10; magic device; proxim-
ity trigger; automatic reset; spell effect (prismatic wall,
20th-level wizard, save DC 24); Search DC 33; Disable
Device DC 33.

From its vantage point atop the Lighthouse of the Faith-
ful, the Ruby Star of Law remains active to this day, firing a
bolt of red energy at any genie that enters the confines of
the City of the Dead Sultana, and slaying them instantly
should they fail a DC 25 Fortitude save. So long as the
Ruby is atop the Lighthouse, the virtual range of the bolt
of energy may reach anywhere inside the City of the Dead
Sultana, where a genie appears. See the sidebar for the
Ruby Star of Law for more details.

Curtain Wall
A curtain wall standing 50 feet tall and lined with thin

minaret-like towers standing 130 feet tall marks the hill
holding the Palace of the Sultana, and her private lake.
Date palms, banana groves, and coconut trees, flourish
impossibly in the sunless environment. A broad double
causeway leads from the curtain wall to the gate leading
to the Palace. Three magnificent gatehouses lead to the
palace grounds. Each gatehouse is flanked by a pair of high
minarets, except for the central gatehouse which actually
features two sets of gates, but only two minarets.

The gates are locked with arcane lock (caster level 20th)
and nearly impossible to break, though they may be easily
bypassed by scaling the walls with rope and grappling hook
(DC 15 Climb check), or via magic means.

Arcane Locked Gates: Hardness 10; hp 150; Break
DC 45.

Drains (EL 10)
Drains that let water flow out from the Sultana’s Lake to

form glorious waterfalls that flow from under the curtain
wall have pipes six inches thick that pierce the curtain
wall in four places. The pipes are protected by a disintegrate

Ruby Star of Law

This heart-sized gem made from elemental ruby, is
star-shaped and seems to pulse and glow with an inner
light all its own. The Ruby Star of Law was said to have
been a gift from Anumon himself, to the faithful genie
who accepted his law and order of things as their creator.
It is claimed that the Ruby Star of Law possesses great
power to destroy any genie that has not accepted the
law of Anumon and is thus a much feared relic when
used in the right (or wrong) hands.

• Once per round, up to three times per day, the Ruby
Star of Law can fire a ray to a maximum range of 1,200
feet (requires a successful ranged touch attack). Genies
hit by this ray must succeed on a DC 26 Fortitude
save or die. On a successful save, the genie takes 4d6
points of Constitution damage.
Lawful non-genies are slowed (as the spell) for 1d4

rounds (no save). Non-lawful non-genies take 6d6
points of damage and are stunned for 1d4 rounds (no
save against the damage). A successful DC 26 Fortitude
save negates the stunning effect.

• The possessor is shielded from spells and spell-like
effects of 4th-level or lower as if protected by a globe
of invulnerability.

• When affixed to a Temple of Anumon, the Jade Co-
lossus of the Sultana, or other structure blessed and
consecrated to the god of the gates, the Ruby may fire
its burning ray up to once per round, an unlimited
number of times per day.
Strong evocation; CL 20th; Weight 3 lb.

Hezoid and granting it to one he refers to as “the penitent
master of fire and forge.” He is of course referring to Diya
al Din, the Azer priest of Anumon, held prisoner in the
bowels of the ziggurat. If this fails to perk the PCs interest,
he suggests another seemingly impossible “test of faith.” He
suggests that if the PCs can retrieve a vial of water from
the Oasis of Mukhphat the Blind, in the Plane of Molten
Skies and return it to him, the water may be used to actu-
ally restore Saaid to a portion of his former self, raising
him from the dead….but much weaker than he was in his
previous life. If the PCs have been respectful to him and
the tomb of the Sultana, he may join their cause and work
to help them against the Sultan and his forces.

If the PCs accomplish either of the missions, Saaid is
impressed and allows them to take the Ruby Star of Law
from the top of the Lighthouse of the Faithful.

Saaid is reluctant to speak about the tomb of his beloved
sister and says merely that she “is dead” and that the dead
should rest in peace. Any attempts to find her corpse send
Saaid into a rage, causing him to attack the PCs in an
attempt to thwart any tomb robbing.

If the PCs blow their negotiations with Saaid, he attacks,
attempting to force them from the stairwell and away from

tales of brass: 1001 efreeti nights

179

spell, intended to destroy any clogs that may plug the
copper grating midway up each pipe. PCs attempting to
shrink themselves or change into fish and swim up the
pipe trigger the disintegrate effect when they come within
5 feet of the copper grating.

Disintegrate Trap: CR 10; magic device; proximity
trigger; automatic reset; spell effect (disintegrate, 20th-level
wizard, 40d6 damage, Fort DC 22 partial); Search DC 31;
Disable Device DC 31.

Minarets (EL 10+)
The minarets jutting from the curtain wall are dust

filled and devoid of any standard life. The interiors of each
minaret may be reached only from large bronze doors on
the inside of the curtain wall. The doors are locked with
arcane lock spells. There are nine such minarets.

Arcane Locked Bronze Doors: Hardness 10; hp 60;
Break DC 38.

The interior of each minaret is virtually identical to
the other with guardhouses located in the domed tips of
the towers. Each guardhouse contains 1d4 solid bronze
statues of Hawanari guardsmen (half-djinni/half-efreeti
soldiers), resplendent in flowing robes and each bear-
ing a huge falchion. These eight-foot tall statues are
indestructible with any magic known to the PCs. The
expression upon the faces of the statues is that of grim
determination as they stare from their watch portals out
over the glittering city that shines beyond the darkness
of the Sultana’s platform.

These statues are in fact the remnants of the Sultana’s
elite bodyguard—the Hawanari—each turned to a metal-
lic statue with the power of Saaid’s final rituals (a bronze
guardian spell, see the Appendix), and each bound to the
fate of the Sultana’s corpse. Saaid’s ritual served a two-fold
purpose, for it spared the noble Hawanari the fate that
awaited them at the hands of the Sultan, and offered
an additional protection of his beloved sister’s body by
those most loyal to her. Should her corpse be molested
in any way, tomb robbers soon find that the statues have
awakened as angry living Hawanari soldiers. Indeed those
seeking a hasty escape from the Sultana’s hidden tomb
soon find that they have more to reckon with than they
had once thought.

Successfully casting miracle, wish, limited wish, or break
enchantment, or a bard succeeding on their break enchant-
ment spell-like ability may free a Hawanari from its
metallic state. The freed Hawanari, of course, questions
the PCs thoroughly as to their purposes in the Palace
of the Sultana, attacking if they suspect the party to be
nothing more than thieves, dissuading them from any
search for the Sultana’s body. The Hawanari may even
go so far as to offer its services to the PCs in a different
venture if helps turn them away from any corruption of
their beloved queen’s final resting place.

Hawanari Guardsmen (1d4): CR 10; hp 75; see Ap-
pendix 1.

The inner curtain wall is similar to the outer curtain wall.
The minarets of the inner curtain wall are shorter than
those of the outer wall being only 100 feet tall. Each of the
four minarets contains 1d4 bronze statues of Hawanari
affected by Saaid’s ritual. Each minaret is accessed by a
locked bronze door secured with arcane locks.

Arcane Locked Bronze Doors: Hardness 10; hp 60;
Break DC 38.

Hawanari Guardsmen (1d4): CR 10; hp 75; see Ap-
pendix 1.

Lake Sultana (EL 8+)
This crystal clear lake is completely darkened due to

the curse upon the platform, but in full light would be of
unsurpassed beauty. Sitting in the center of the lake is an
exact replica of the Palace of the Sultana, carved of the
purest alabaster. The palace in miniature can be swum
to with a successful DC 15 Swim check, yet there is no
hand hold, nor any land upon which it sits. Beneath the
waters is a solid rock wall that extends 40 feet beneath
the waterline. Hidden within the miniature palace is
the Tomb of the Sultana, which can only be reached by
means of the magical gate accessed through the camera
obscura in the Sultana’s Chamber. The entire false palace
is shielded from scrying and teleportation.

Swimming within these waters are 2d10 ghoulish
merfolk. Once, these merfolk were happy servants of the
Sultana, sent as a gift from one of her marid cousins. Now
they are lowly and base, having had nothing to feed upon
in all of these years. Any swimmer brave enough to test
these waters soon knows their folly.

Ghoulish Merfolk (2d10): CR 6; hp 39; see Appendix 1.

Palace of the Sultana

1. Front Door and
Curse of the Sultana

This large circular, domed structure is flanked by a pair of
domed towers. The central domed palace is 130 feet tall, its
adjoining towers shorter by nearly 30 feet. Upon the doors of the
palace lies the curse of the Sultana. A successful DC 25 Decipher
Script check or use of magic gleans the following words.

“Turn back thee of no faith, for I, the Sultana Cirrishade,
do command it. Faithful was I to he the creator of all races
of Genie. Faithful am I even onto my death, and forever
will mine and the followers of the Keeper of his Truth wage
war against usurpers and sinners who have turned their
back upon the truth of the Gatekeepers Word.

Let any who enters this palace bearing ill will of my faith
be set to the four winds, as if pulled by teams of thunder-
ing horses. Let them be struck blind by the Truth, and
deafened by its resounding within their skull.

180

chapter 15: city of the dead sultana

Let those who know the Words of Truth pass beyond
these portals.”

The doors to the Palace of the Sultana only open if
holy word or dictum is cast upon them. Otherwise they
remain forever sealed to those who would attempt to
plunder their riches. Anyone attempting to bypass the
walls or break down the portals in any other way is struck
by a divine wrath spell. See the New Spells Appendix for
details on divine wrath. The doors are impervious to all
physical and magical assaults (other than the bypass spells
mentioned above).

2. The Rotunda (EL 10)
As the door opens to the Rotunda for the first time

in many decades, the darkened chamber springs to life
as if the sun has just risen over a false horizon, and the
air fills with the fresh sounds of life. A PC making a suc-
cessful DC 29 Spellcraft check determines that a form of
temporal stasis spell has just been dispelled over the area
of this chamber.

This huge circular chamber stands in the very center
of the Sultana’s palace and features a huge fountain in its
center. A statue of Cirrishade stands here, water pour-
ing freely from empty eye sockets, filling a huge basin at
her sandaled and jeweled feet. So fantastic is the statue,
which appears to be covered in pure gold, the nails of the
fingertips glitter with rubies. The fountain is surrounded
by a colonnade of 30-foot tall palm trees with golden
boughs, having platinum fronds, and fruits hanging from
the tops that appear to be glittering jewels the size of a
man’s fist.

The ceiling is airy and high above the polished rose
marble floor, and painted to resemble the swirling skies of
the Elemental Plane of Air. Twittering of arboreal creatures
and jungle birds can be heard through the air high above
the floor. Massive double doorways of polished silver lead
to the east and west of this huge chamber.

If the trees or statue within the chamber are tampered
with, the magical monkeys hidden within the trees and
a murder of mechanical birds attack. The mechanical
bird swarms swoop to peck out the eyes of PCs as the
monkeys hurl the gem-like “fruits” down upon the party.
A fruit that strikes a solid surface (including a PC) ex-
plodes upon contact dealing 2d8 points of damage to all
within a 20-foot radius. A successful DC 16 Reflex save
avoids the damage. There are 1d4 fruits per tree and 30
trees in the grove.

Although the radius of exploding fruits is not tall enough
to reach the fruits already hanging in the trees there is a
30% chance that the explosion knocks more fruits from
trees within the radius of the blast. In such an event, 1d4
fruits fall from the tree, exploding where they land and deal
only 1d8 points of damage (Ref DC 16 avoids) in a 20-foot
radius, thus continuing the chain reaction until all of the
fruits have exploded or the explosions cease. Use the map
for placing the falling fruits and their explosions.

Magical Monkeys (8): CR 1; hp 11; see Appendix 1.
Mechanical Birds (6 swarms): CR 4; hp 33; see Ap-

pendix 2.

2A. The Fountain

The water in this fountain are the pure tears of the
Sultana. Anyone touching the water is cured 3d8+10
points of damage as if affected by a cure serious wounds
spell; however, they are filled with a melancholic sadness
that gives them a –2 on attack rolls, checks, and saves for
the next 1d4 hours.

Treasure: Each magical fire fruit tree is worth over 30,000
gp as it is golden bark growing over a living silver core. The
trunk of each tree however weighs over 1,800 pounds. The fire
fruits, if harvested, are worth 750 gp each on the open market,
and may be hurled as a grenade-like weapon. The waters from
the fountain may be preserved in a container and stays pure
for one week before losing their magical powers.

The eastern and western tower doors are each enchanted
with arcane lock spells.

Arcane Locked Silver Doors: Hardness 10; hp 80;
Break DC 38.

3. Western Tower:
The Chamber of Air

This chamber glitters with azure jewels and pearls an
inch across from floor to ceiling in a swirling pattern that
starts in a pinwheel at the center of the floor, swirls like
wind and ends in a pinwheel at the top of the ceiling. A
PC that makes a DC 25 Search check notices that the
swirling patterns actually reveal writing in the Auran
language of the Sultana’s home plane.

The swirling pattern spells out the musical notes of a
song—The Song of the Sultana. The song is impossible to
sing for any but a bird as the notes stretch far beyond the
range of humanoid vocal cords. (A bard using Orazier’s
Key, from Area 5 below, can play the song with a successful
DC 40 Perform [string instruments] check.)

Of the gems that are different from the rest, one gem is a
blue diamond, and the other a white diamond. Depressing
the white diamond causes all of the other gemstones to rip
free from the walls and begin swirling around the room like a
cyclone, tearing at anything and everything within the room
and dealing 10d6 points of damage per round from buffeting,
cutting gemstones to all within the chamber. A character can
make a DC 25 Reflex save each round to reduce the damage
by half. The effect lasts for 10 rounds at which time the gems
return to the walls and everything returns to normal (except
of course for any dead bodies that may be lying around the
room). Attempting to pry any of the gemstones from the walls
triggers the cyclone effect as well.

Depressing the blue diamond lowers a brilliant silver
staircase from the upper half of the tower that leads to
Area 4: The Silver Dome.

tales of brass: 1001 efreeti nights

181

Treasure: If by some miracle (e.g., using a miracle spell
to stop the magical effect of the cyclone) the PCs manage
to peel any of the gems, pearls, and the like from the wall,
there is a full 100,000 gp worth of treasure here.

4. The Silver Dome
This dome is perfectly polished silver and appears to have

no opening at all other than the staircase that leads to Area
3. The walls and ceiling have a mirror-like effect that is very
disorienting to those who enter the chamber, as up looks
down and down looks up. The curved dome causes everything
above to look distorted and multiple images of each person
in the chamber reflect infinitely upon one another. PCs first
entering the chamber must make a DC 20 Will save or be-
come disoriented (–4 on attack rolls, checks, and saves) for 1
minute. A DC 25 Search check reveals a small bowl shaped
depression in the center of the silver floor. PCs filling the bowl
with tears from the statue in Area 1 find a vision appear before
them reflected upon all of the walls. Pouring the tears into the
depression causes the visions seen by the PCs on the walls to
change from reflections of their own innermost thoughts, to
the memories of a dead queen, and the bitter sadness that was
her life. Each person seeking passage to the Sultana’s private
audience chamber must place a tear from the fountain into
the depression.

Here the PCs are afforded a glimpse of the tragedy of the
Sultana, starting with her marriage as a princess of the djinn
to the former Sultan of Efreet, her longing for the familiarity
of her homeland. A young human traveler, a king among men,
and timelessly wise appears to have arranged the marriage, at
the behest of the god Anumon. Their marriage was set forth
by the rulers of the heavens in order to show the union of the
faithful genie races to the gods who created them. Her life is
peaceful for many years and she bears the Sultan many children.
Despite this peace, many of the efreet detested her co-regency
of their emblazoned city. It was then that the time of troubles
arose. A usurper arrived from deep within the Plane of Fire, to
lead a rebellion against Cirrishade and her husband’s rule. This
usurper was exceedingly powerful, far outstripping the might
and abilities of any efreeti ever seen before. He destroyed her
husband and forced her into a civil war with the efreet who
denounced the gods and those who would support her. They
saw the new Sultan as the reincarnation of Iblis, who was cast
from the heavens for questioning the creators themselves. Iblis
they claimed was a god that the efreet could respect, a god who
brought his own laws. In finality, she is struck a deadly blow at
the hands of the usurper, and can only stare on as her children
are destroyed or scattered to the four winds.

Placing the Ruby Star of Law, into the bowl with the
tears from the fountain, or a bard making a successful DC
40 Perform [string instruments] check using Oriazier’s
Key to play the Song of the Sultana from Area 3: The
Chamber of Air causes the outline of the silver door to
appear for the PCs allowing them entrance into Area 6:
Cirrishade’s Chambers.

5. Lair of Oriazier (EL 25)
The doorway opens, and the room illumes with a flash as

if dispelling some long forgotten magical effect. A DC 29
Spellcraft check indicates that a temporal stasis spell has just
been dispelled. A loud anguished roar echoes through the
chamber beyond as it is filled with light and fury. A massive
blackish-silver dragon with platinum-tinged scales turns
its mercury eyes towards the PCs and demands to know
who defiles the chambers of his mistress! This is Oriazier
the solar dragon. He is somewhat disoriented from his
decades long rest, and does not know what changes have
wrought upon the City of Brass. Oriazier was Cirrishade’s
private mount and personal confidant having been with
her since her birth, serving as a bodyguard even as she was
raised in the Plane of Air. His failure to save her life does
not sit well with him, and to him, the pain of her death is
still fresh upon his mind. He does not realize friend from
foe for the first one or two rounds of the encounter, and
depending on the PCs actions, he may decide merely to
slay them as tomb robbers, deserving of a quick end. If
the PCs hold off battle, or seek to subdue Oriazier and
attempt to calm him they may make opposed Diplomacy
checks to halt him long enough to talk.

If the PCs succeed in convincing Oriazier that they are
enemies of the Sultan, and allies of the Sultana’s memory,
he may be convinced to give up his “key” to her chambers.
This may be a very difficult sell however, and one that no
amount of dice rolls may resolve.

Oriazier, Male Great Wyrm Solar Dragon: CR 25; hp
565; see Appendix 1.

Treasure: Oriazier’s key (see sidebar), 3,200 bp, 11,000
gp, fire opal (1,400 gp), 12 green alexandrite (500 gp each),
22 violet garnets (400 gp each), silver brooch (700 gp), 4
bronze statuettes of the Sultana (600 gp each), sapphire
and moonstone inlaid chalice (1,200 gp), 4 golden goblets
(120 gp each), +5 light mace, +4 siangham, holy avenger,
crystal ball with telepathy, cloak of resistance +3, potion of
neutralize poison, scroll of 2 arcane spells (phantom steed
and slow), staff of illusion (31 charges), staff of defense (20
charges), wand of inflict light wounds (15 charges), wand
of false life (11 charges).

6. Cirrishade’s Chambers
The door from The Silver Dome, opens into a lav-

ishly appointed chamber of immense size. The room is
partitioned by finely painted silk screens, and is complete
with a large overstuffed bed designed to look exactly like
a triple canopy jungle when it is lain upon. Ladies’ vani-
ties of large size are found behind one of the screens, as
are trunks filled with jeweled gowns and dancers dresses,
all tailored to fit a woman at least 15 feet tall. The wall is
hung with beautiful tapestries depicting castles floating
amongst pink and yellow clouds, peopled by realistically
rendered djinn princes and princesses, making gifts of
lotus, pearls, and silk to one another. Steaming baths of

182

chapter 15: city of the dead sultana

jasmine scented water and highly polished marble floors
covered with finely crafted rugs woven from cloth of gold
accentuate the femininity of this room.

Set behind a silk screen stands an odd metallic box fitted
with a fine clear jewel on one side and a slot in the top. The
box is on a tripod and faces the north wall of the chamber. A
latch on the side of the box opens it revealing a space large
enough for a thick candle. A second box of gold lined with
velvet sits next to the first. It contains twenty-four plates of
a cool smooth black stone-like material a quarter inch thick.
The plaques remain immovable from the box unless the PC
declares how many they wish to view. Written upon the side
of the box are these words in form of instruction.

 “Of plaques there are twenty four to view and see not
a number less or more. Twenty two plaques offer blessings
and doom, while two alone may gain entry to my tomb.
You may draw as many plaques as all and as few as none.
Once a number is called the drawing is begun.”

These plaques are none other than a special deck of
many things, created specifically for the Sultana to guard
her tomb. By placing a magical light source within the
camera obscura, and then inserting one of the plaques into
the camera’s slot the picture upon the card is projected
upon the wall. Whoever places the plaque into the slot
is thus affected by the action upon that card. Unlike a
normal deck of many things, this particular deck has two
extra cards, but they must be drawn from the deck, like
any of the others in order to discover their mystery. For
purposes of game play, add a three of diamonds and a three
of spades to the cards listed in the DMG.

Drawing the three of diamonds from the deck projects a
golden key upon the wall. This key is substantial, and real, and
may be taken down from the wall. The key is the only key that
allows entry into the Tomb of the Sultana. Drawing the three
of spades causes a gated doorway to appear before the PCs. The
key fits into the lock upon the gate and the doorway opens into
a hall that leads to the Tomb of the Sultana, which can only
be reached by passing through this magical portal.

Treasure: A thorough Search of the Cirrishade’s
Chamber finds the following items of value: 2,300 bp, 10
aquamarines (400 gp each), 6 silver pearls (150 gp each),
3 fire opals (1,200 gp each), platinum decanter (1,100
gp), +4 disruption heavy mace, staff of frost (42 charges),
manual of bodily health +4, greater metamagic rod (enlarge),
oil of greater magic weapon +5, ring of wizardry IV, scroll of
2 arcane spells (halt undead and sculpt sound).

Note: Stealing items from Cirrishade’s Chamber
awakens every restless spirit within the City of the Dead
Sultana to the presence of the PCs. They move at their
fastest movement rate towards the Palace of the Sultana,
and await the thieves with the intent to destroy them
when they leave the palace.

7. Tomb of the Sultana (EL 16)
Once the key, and the gate are discovered from the deck

of many things. The PCs are able to open the portal that
leads to the actual Tomb of the Sultana hidden beneath the
alabaster model of the palace in the center of the lake.

The room beyond the gateway is large and crafted of highly
polished marble. Lying on a raised bier in the center of the
chamber is the perfectly preserved corpse of a beautiful djinni
princess fully 18 feet tall from the tips of her toes to the top
of her head. Her eyes stand open and appear to have a life-
like glint to them, as if she is staring intently at the swirling
pattern of gemstones imbedded in the ceiling above her.
Standing stock still on either side of the corpse are two huge
men with withered, dried skin the color of mahogany. Each
man wears the head-dress of a priest of Anumon, and bears
a huge falchion, held point down between its feet.

Unless the corpse is approached by a priest of Anumon, or by
an individual bearing the Ruby Star of Law, the Huge mummy
priests of Anumon animate and attack, hurling curses, and
wielding their +2 axiomatic vorpal falchions with vengeance.

Huge Djinn Mummy Priests of Anumon Clr10 (2):
CR 14; hp 130; see Appendix 1.

Parties with the Ruby Star of Law

An individual approaching with the Ruby Star of Law
may approach the body of the Sultana and summon her
spirit to speak. The lilting voice of the Sultana fills the
chamber as her spirit blows through the room like a warm
spring wind asking:

“Who bears the Ruby Star of Law and calls Cirrishade
from her eternal slumber?”

Oriazier’s Key: Muse

This beautiful golden grand harp weighs roughly
120 pounds and is six feet tall, with the likeness of
an elven maiden making up the soundboard. The
string arm is curved behind the maiden in the form
of diaphanous wings that curl around to the floor.
The elf maid, who calls herself Muse opens her eyes
and haunting notes begin to chime from her strings.
The harp has several magical properties that may
be drawn out by a skilled player. Muse is however,
generally considered to be much too large to take
along in an adventuring campaign, unless of course
the individual playing her happened to be over 18
feet tall.

• Grants whoever plays the harp a +10 compe-
tence bonus on all Perform checks while playing the
harp and for 1 hour afterward. This bonus increases
to +20 if the character is a bard. Those within 30
feet that hear the music gain a +5 competence bonus
on skill checks involving writing and composing
music, literature, or Perform (dance) checks for 1
hour. This ability can be used twice per day.

Strong transmutation; CL 20th; Weight 120 lb.

tales of brass: 1001 efreeti nights

183

The Spirit of Cirrishade

Bringing the Ruby Star of Law near the corpse of
Cirrishade summons her spirit and allows the PC(s) to
commune with her spirit similarly to the spell of the same
name. Through careful role-play the PCs may be granted
a wish, granted the Eyes of the Sultana, or find advice on
any other predicament that they may currently face. For
example, PCs asking to be granted her Eyes shall be denied
and the spirit leaves never to return. Making a case that
the Eyes of the Sultana could be used as a mighty weapon
against her destroyer, on the other hand, may sway her
decision if the PCs give some further detail on how they
might be used.

None of these things may be granted without clever
and intelligent role-play on the part of the PCs. The DM
should not make it easy on them to get whatever they wish.
If the PCs want something from her, the Sultana’s spirit
may very well have other quests for them to undertake
on her behalf. Such quests could include the destruction
of the Great Ziggurat, or the assassination of the Grand
Vizier.

Remember, the Sultana is a spirit, she has no love
for thieves who would desecrate her burial chamber,
but she also has a score to settle with the Sultan of
Efreet. Due to the nature of the wound upon her,
she may not be raised through any action less than a
true resurrection. Should the PCs manage to raise the

Sultana through means of true resurrection, she seeks
to have the PCs help her escape from the City and
return to the Plane of Air, where she may seek refuge
with her family.

Parties without the Ruby Star of Law

PCs not having the Ruby Star of Law may either
stand awestruck at the sight of the perfectly preserved
body of Cirrishade, or they may settle down to some
serious tomb robbing. After the mummies are dis-
patched the only thing left protecting the body of the
Sultana and her treasures is an imprisonment trap set
upon her body, triggered by anyone who touches her
noble personage.

Imprisonment Trap: CR 10; magic device; touch trig-
ger; automatic reset; spell effect (imprisonment, 20th-level
wizard, Will DC 25); Search DC 34; Disable Device DC
34.

Treasure: Adorning the body of the Sultana are a
ring of elemental command (air), a rod of thunder and
lightning, ring of evasion, bracers of armor +8, brooch
of shielding (80 points remaining), headband of intellect
+6 (fashioned like a queenly crown), and a cloak of
charisma +6. Most stunning of all these items are the
Eyes of the Sultana, which appear to be glittering pools
of mercury, yet maintain a lifelike aura over them,
unglazed by the rigor mortis of death.

184

chapter 15: city of the dead sultana

Completing the City of
the Dead Sultana

PCs may have taken many routes in exploring the City
of the Dead Sultana. Should they have successful dealings
with the spirits here, use the City of the Dead Sultana they
may find it a serviceable hideout within the City of Brass,
a place where the efreeti fear to tread makes a good base
of operations for continuing their campaign. Gaining the
Eyes of the Sultana and the Ruby Star of Law could unlock
the very powerful Jade Colossus for their use against the
Sultan and his forces. Forays into the City of the Dead
Sultana may therefore be repeated, with side quests to the
Plane of Molten Skies or other areas of the City of Brass
before all of its secrets are uncovered.

Should the PCs follow the path of pure plunderers, the
treasures located in the City of the Dead Sultana should
make them wildly wealthy or kill them in their tracks
depending on the outcomes of their actions.

It may be noted that Tarbish never visits the PCs within
the walls of the City of the Dead Sultana, preferring to
meet them at a random location of his choosing outside
of it. He offers what assistance in the form of information
that the PCs may need to further along the quest and keep
the plot moving. Once the relics within the City of the
Dead Sultana are gained he suggests that the PCs seek
the Maul of Hezoid from the Circus of Pain, indicating
that a combination of freed azer slaves, destroyed burning
dervishes and a raging jade colossus could be just what is
needed to help dethrone the Sultan. Astute PCs may begin
to suspect that Tarbish is not all that he appears to be.

Eyes of the Sultana

Gleaming with sadness and tragedy yet possessed of
wondrous beauty, the eyes of Cirrishade were enchanted
at the death of his beloved sister by Saaid Al Djinn.
Further powered by the spirit of the Sultana herself
as she slipped into the world of the dead and finally
sanctified by the will of Anumon, the glittering eyes
of Cirrishade glow forever with an eldritch life.

To use these magnificent Eyes one must first pluck out
their own eyes, effectively causing permanent blindness
and 1 point of Constitution damage per eye removed.
Once the eyes are plucked free, the Eyes of the Sultana
may be placed within the empty sockets.

Upon placing the Eyes in the sockets the wearer
regains his eyesight and the Eyes offer command of
great and powerful magic to the user. Many effects are
continuous others, many can only be used once per day
or week. Both Eyes must be used or the wearer gains
none of the benefits. The effects and side effects of
wearing the Eyes of the Sultana are as follows.

• The wearer sees as if they are under the continuous
effect of a true seeing spell. Once per month the wearer
must succeed on a DC 20 Will save or go insane from
constantly seeing things as they truly are.

• Each time one of the Eye’s powers is used there is a
50% chance the wearer’s alignment changes to chaotic
good or lawful neutral (50% chance of either).

• Once per day the wearer may unleash a prismatic spray
from the Eyes (save DC 22).

• Once per day the wearer may use greater scrying (as
the spell) with a duration of one hour.

• Three times per day the wearer can use a gaze attack
that turns anyone meeting his gaze to stone (as by a
flesh to stone spell). A DC 22 Fortitude save negates
the effect.

• Once per week the wearer may use eyebite as the spell
of the same name as if cast by a 20th-level caster.
Strong (divination, evocation, transmutation);

CL 20th.

185

Chapter 16: The Circus of Pain
Dominating the northwestern corner of the Upper City,

almost in the shadows of the Palace of the Sultan and lit
always by the glow of the curtain of fire stands the Circus
of Pain (or Cirque du Pain). This coliseum complex of
white marble pillars, floating stages, a molten lead race-
track, teleporting arena floor, and rotating stands is a major
draw for visitors from the planes of evil as well as visitors
from throughout the universe who find themselves drawn
into the grandeur and spectacle of the games of death and
blood sport played out upon its four floating platforms.
Here the PCs will find all sorts of activity and danger to
get themselves caught up in. Audience participation is the
order of the day and allows for interesting role-play and
the chance to win fantastic prizes including the Maul of
Hezoid from the current Circus Champion of Pain should
their adventures in the City of Brass have placed them
upon this course. The PCs could easily end up a crisped
pile of ashes, but that is for good decisions, exemplary
role-play, and the dice to decide.

The Circus of Pain travels from plane to plane every
3,000 years, most often coming to rest on a plane where it
may fulfill the needs of a jaded populace. Always the Circus
Master, a mysterious character who revels in gambling and
combat, has run it. Depending on which plane of existence
the Circus is encountered in, it may be as small as a large
tent with three rings and a dirt floor. Never in its history
has the Circus had such a dominant and opulent incarna-
tion as it has found here in the City of Brass.

After the fashion of a true circus, the stadium seating
is arranged in such a manner as to allow viewers a clear
glimpse of activities going on in each stadium at once.
Main events taking place at any one time are projected
by powerful illusions to megalithic size over the center of
the stadiums, affording a better view of the highlights of
the action taking place below. Stadium announcers hawk
like carnival barkers directing the attention of the masses
to the various events, giving colorful commentary to the
life and death action taking place below.

PCs entering the Circus of Pain as part of an ongoing
City of Brass campaign as detailed may have been sent here
in search of the Maul of Hezoid by Tarbish. PCs adventur-
ing in the City of Brass may have been arrested and sold
to slavery at the Circus. Finally the Circus of Pain may
be used as an extraplanar arena in any campaign setting,
proving a challenging role play adventure for characters
of 12th to 18th level.

Security
Fire giants patrol the stands, as do vendors and efreet

carrying wands of dispel magic (in the event that some

The Circus Master

Within the confines of the Circus of Pain, the
Circus Master is at his most powerful. He can per-
ceive everything within the confines of the Circus.
The Master can extend his senses to three remote
locations at once and still sense what’s going on
nearby. Once the Master chooses a remote loca-
tion to sense, he automatically receives sensory
information from that location until he chooses
a new location to sense. This remote sensing is
not fooled by misdirection or nondetection or similar
spells, and it does not create a magical sensor that
other creatures can detect.

Within the Circus, the Master controls just
about every aspect of it. Very little goes on that
he is not aware of (or quickly made aware of).
He can adjust the landscape, seating, ground,
lighting, sounds, etc. at his whim. Some believe
even the laws of magic can be bent by the Circus
Master in his realm.

errant visiting wizard or cleric starts casting spells that
could cause the deaths of an uncomfortably large num-
ber of fans). As an antimagic field surrounds each of the
fighting platforms, they have little concern that fans may
disrupt the games.

Fire Giants: CR 10; hp 142.
Efreet: CR 8; hp 65; each carries a wand of dispel magic

(48 charges).

Vendors
Vendors and bookmakers patrol the stands offering up

various snacks, delicacies and rental goggles, which they
carry in bags of holding. The vendors are usually enslaved
djinn; however they can be of any race and description.
They flee from trouble and notify guards if customers get
out of hand.

Djinn Vendor: CR 5; hp 45.

Bookmakers
Licensed bookies, generally burning dervishes and

bearded devils, patrol the stands, soaking up any spare
wealth as the announcers work the crowds into a frenzy
of blood lust and anticipation. They hand chits to the
bettors that indicate the amount of their bet, which may
be cashed at the Betting Windows.

186

chapter 16: circus of pain

Bearded Devil Bookies: CR 5; hp 45.
Burning Dervish Bookie: CR 7; hp 49; see Appendix 2.

 Grand Causeway (EL 12 or 14)
A huge heavily pillared gateway of pure white marble

leads to a huge, cavernous causeway that affords entrance
to the various seating sections that surround the floating
stages. A colossal iron statue of a hero impaling his foe
on a trident stands before the gateway in a fountain of
fire. Broad causeways are lined with posters featuring the
various heroes of the Circus, painted in vibrant colors upon
sheets of tin. Many of these posters are animated with
illusions to repeat famous scenes of the sorts of activities
that take place here. Pairs of fire giant guards are posted
at the main gates and at the foot of the stairwells leading
to the stands, acting as stadium security. Beings of every
race, size and description make their way to and from
the stands, and form long cues before concession stands,
betting windows and restrooms.

If trouble breaks out here, or anywhere else in the
causeway or stadium 2 fire giants handle it first. If the
problem is too severe for the fire giants to deal with, two
more join them every round up to a maximum of 20 fire
giants. If they cannot handle the issue at this point, 2

efreeti wizards join them. If the combined force of efreeti
wizards and giants cannot quell the problem, the Circus
Master is called with his retinue, and city guardsmen
eventually join them. Troublemakers are not turned over
to imprisonment or sold at the Slaves Bazaar as is normally
the case for lawbreakers. Instead they are stripped of their
belongings and entered into the games immediately.

Fire Giants (2+): CR 10; hp 142.
Efreeti Wizard, Wiz6: CR 11; hp 92; see Appendix 1.

2. Betting Windows
Like other casino’s and gambling houses found in the

Bazaar of 1,000 Sins, odds are laid for various events that
take place within the Circus of Pain at the betting win-
dows. Each window has 1d2 efreet clerks working at all
times. The Circus Master and his cronies adjust the odds
on different events based on the previous successes of a
competitor vs. the likelihood that they can conceivably
overcome the challenge dreamt up. The only real rule on
betting here is that there is NO LIMIT to the wager that
can be made, and an individual may always put himself
up as collateral. Bookmakers in the City of Brass are
confident enough in their ability to handicap an event
in the Arena, or for that matter anywhere in the City of

tales of brass: 1001 efreeti nights

187

Brass and the Plane of Molten Skies to be able to match
any wager offered. The bookmakers take any bet no mat-
ter how insane or ludicrous it sounds, and since they are
virtually immortal, the records of their bets may be held
forever, or until the City of Brass and the known planes
of existence cease to exist, whichever comes first.

Private, licensed bookmakers take individual bets;
however this is generally reserved amongst the high roll-
ers only as the items that they offer in terms of payout
are significantly more valuable than physical monetary
wealth. The minimum bet for a high roller is 20,000 gp
whether that amount is in slaves, magic items, material
wealth, or any combination thereof.

The bookmaking and betting licensing is heavily organized
through the Grand Bureaucracy and administrated through
the Bureau of Organized Gambling, a branch of the Offices
of Finance and Trade. Wealth collected here, usually in
the excess of five million gp, is magically teleported to the
KhizAnah in an amount of 1,000,000 gp wealth every four
hours. This coin value is of course converted into bp.

There is no outside access to the drop where monies
are collected and dispensed from except the drop slot and
lifts. Instead, notes are sent down pneumatic tubes similar
to the ones found in the KhizAnah indicating how much
wealth in coin and gems need be brought up to pay off
lucky bettors. These notes are collected by homunculi
who use specially crafted permanent rods of telekinesis to
move the loot into treasure chests and to the lifts. The
rods of telekinesis are attuned to the counting room and do
not work outside of it. The shaft leading to the drop is 50
feet deep and 2 feet by 10 inches wide with a permanent
antimagic field located 20 foot down the shaft. The drop
is shielded from teleportation and planar travel into or out
of the chamber by anyone save the Circus Master, or the
teleportation of cash to the KhizAnah. The homunculi
were created by the Circus Master and are connected
telepathically to him.

Betting Window Clerks, Efreeti: CR 8; hp 65.
Homunculus (10): CR 1; hp 11.
Treasure: 1d6 x 1,000,000 gp in non-magical trea-

sure.

3. Concessions
Every food and libation imaginable is available at double

the market price. Creatures that live off of minerals such as
gold and gems generally get their food by exchanging for it at
the Betting Windows. Other humanoid types may feast at all
you can eat buffet lines featuring roasted yak or camel, side by
side with sizzling slave meat. “Fast Food” usually meaning fruits
and vegetables, and meat on a stick, clay pitchers of wine, or
bottles of ales and spirits are also available.

4. Stairs to the Lower Levels (EL 12)
Iron gates lead down to the Battle Slave Pits (see Area

9, below). The gates are locked but have a smaller door set

in them like a camel’s eye to allow passage of up to Large
creatures without much difficulty. The gates are guarded
by a pair of fire giants.

Iron Gates: Hardness 10; hp 120; Break DC 30; Open
Lock DC 30.

Fire Giants (2): CR 10; hp 142.

5. The Commoner’s Stands
The outer ring of seats slowly rotates to afford a view

of all the various events taking place upon the arena
platforms. This can be disorienting to first time visitors,
requiring that they make a DC 15 Fortitude save or become
sickened for the duration of their visit at the Circus and
for 2d6 minutes afterwards. This effect only occurs the
first time a visitor comes to the Circus, after which they
have become accustomed to the vertigo.

Lesser events, taking place on the various platforms must
be viewed with the naked eye, which can be difficult to
say the least, requiring a successful DC 20 Spot check to
really see what is going on. Stadium goggles, which are
no more than eyes of the eagle, are rented by hawkers and
vendors making their way through the stands offer a better
view of activities, but one must be forewarned, the cheaper
goggles may become permanently attached to the viewer’s
eyes, denying them any close up vision. These may only be
removed by offering one’s self into the Circus as fodder for
the various traps, monsters, and combatants in one of the
games or by a successful remove curse spell. This of course
can prove to be a death warrant for those not prepared for
the cruel perversity of the games. Goggle rental averages
1d6 x 10 bp and there is a 5% chance that the renter gets
a cursed pair. If the eyes of the eagle are removed from the
stadium they cease functioning.

General seating in the Commoner’s Stands averages 1
bp per person. Seating closer to the action averages about
5 bp per person.

6. Ballista Firing Decks
Huge ballistae mounted on tall firing decks stand at

the cardinal points encircling the arena. Four additional
ballistae mounted on similar firing decks look out over
the Central Stands. Each firing deck is attended 3 azer
slaves who are chained to the deck. They load and wind
the ballista for stadium visitors who wish to take a shot
at a combatant or at another ballista operator.

Each firing deck can hold up to 8 Medium creatures plus
its azer slaves. A Large creature counts as two Medium
creatures; a Huge creature counts as four. For creatures
smaller than Medium, two Small creatures count as one
Medium creature; four Tiny creatures count as one Me-
dium creature.

A firing deck can be rotated 90-degrees in a single round.
A Medium creature firing a ballista takes a –4 penalty on
attack rolls; Small creatures take a –6 penalty on attack
rolls. It takes three azer slaves one full-round action to

188

chapter 16: circus of pain

reload a ballista. If less than three load a ballista, it takes
two full-round actions.

These oversized ballistae have a range increment of
180 feet, a critical threat range of 19-20, and deal 4d8
points of damage.

For a mere 5 bp, a fan can purchase a single shot with
one of the ballistae. For 10 bp, a fan can purchase three
shots. Shots can be taken at game participants or other
ballista operators.

Each firing deck has a small brass target on its side
about the size of a buckler. The target is AC 18. Three
successful shots from a crossbow or bow in the same round
that hits the target causes the deck to lurch upward and
forward, hurling everyone on it into the arena. Individu-
als falling to the arena floor are instantly teleported to the
Battle Slave Pins beneath the stadium, stripped of their
gear in the process.

A single shot from a firing deck-mounted ballista trig-
gers the platform hurling as well. Only the chained azer
slaves avoid being hurled into the arena, and end up
dangling from their chains until the platform resets (in
10 rounds).

Chained Azer Slaves: CR 2; hp 11.

7. Central Stands (EL 14)
The central stands are where the high rollers come to

watch the games. This slowly rotating deck of stands is
pyramid-shaped and has four ballista firing decks on it.
The top tier consists of private boxes used by the Sultan
(when he deigns to come to the games), the Grand Vizier,
and the Circus Master. These boxes may only be entered
through teleportation, and then only to those who know the
proper password as they are guarded by forbiddance spells
(lawful evil, caster level 20th). The viewing portal to these
stands is a permanent wall of force (caster level 20th), and
the seating is luxurious to say the least.
Below them are private boxes that may
be rented by high rollers for 1,000 bp
per hour. The doors are guarded by
4 efreeti guards, and may only be
entered with the proper password.
General seating in the central stands
averages 20 bp per person.

Doors: Hardness 10; hp 60; Break
DC 28; Open Lock DC 40.

Efreeti Elite Guards (4): CR 10;
hp 97; see Appendix 1.

8. The Platforms
Each of these four platforms is a 500-

foot wide disk that floats in a circular
pattern around the Central Stands.
Each platform is enchanted with
powerful magic that lets it morph and
change into any sort of terrain upon

which combatants do battle. The platforms float above the
racetrack so as not to obstruct the spectators’ views.

Each platform is surrounded by a special antimagic field
that allows magic to take place normally on the platform,
but prevents magic from getting into or out of the area.
The antimagic fields are designed to keep spellcasters from
aiding their battle slaves during combat.

A platform generally hovers 60 feet above the molten
lead racetrack, but its height can be adjusted by the Circus
Master from within his private seating box.

Games and Events
Various games are played upon each of the four float-

ing platforms simultaneously. The platforms are changed
magically and combatants placed upon any given platform
are generally done so via teleportation.

As the City of Brass generally never sleeps, there is a
50% chance that a major event is being held at the Circus
of Pain at any given time. Admission to the arena is free
for general seating. Individuals seeking more desirable
accommodations, such as the private boxes overlooking
the arena platforms, pay anywhere from 10 bp to 1,000
bp for the superior seating. When major events are not
taking place, standard events such as racing or one-on-one
gladiator style combat takes center stage.

Getting into an Event
Most events are closed to the public, meaning that

you cannot just sign up and jump right in. Noble Houses
and certain extraplanar visitors have their own stables
of battle slaves whom they send to the games for profit
and amusement.

Being sold to a training facility is the most common way
of getting set into the games. Bribes can be made however,

Victory Points and Earnings

Each event offers a reward of Victory Points and brass pieces. Coin is
either added to the victor’s spoils or, in the case of battle slaves, added
to a “pot” that can eventually be used to purchase the slave’s freedom.

A combatant that earns enough Victory Points can win his freedom by
fighting the Circus Champion. Victory Points are awarded as follows.

Event VP Award BP Winnings
Hit firing deck target with bow or crossbow 1 100 bp
Win gladiatorial battle 2 1,000 bp
Win the golem smash 2 1,000 bp
Win nightmare race 2 1d4 x 5,000 gp
Win chariot race 2 1d4 x 5,000 gp
Win Tower of Pain 5 1,000 bp
Win Fire and Ice 5 1,000 bp
Win Ballista Blast 7 2,000 bp
Win Brain Ball 10 3,000 bp

tales of brass: 1001 efreeti nights

189

and simply jumping onto the floor of one of the arenas has
the result of an individual giving up any of their rights,
gear and freedom. Certain events of course may lead to
fans “accidentally” being tossed into the arena by other
fans, or hurled their by angry beasts who make their way
up into the lower stands on occasion.

Jumping onto the floor or falling from the stands results
in the creature being instantly teleported to a holding cell
without their belongings, and then instantly teleported again
back to the arena with the proper gear and equipment
for the games. If they survive the game, stable owners
bid over the creature to decide who gets to keep the new
combatant. All former gear becomes the property of the
Circus Master, who keeps the items he likes and sells the
rest in one of the many Bazaars of the City of Brass. If
however a battle slave should win his freedom from the
Circus of Pain, he not only claims the prize for the event,
but reclaims his equipment as well.

The exception to the rule on entering and joining the
games is amongst the racers, both mount and chariot. These
games are open to any who can afford a racing chariot or a
swift mount capable of riding over the grueling molten lead

track, and are willing to risk their life for the fortune and glory
that entails. Most racers are professionals who live for the
sport and go for broke on every turn, knowing that the riches
they earn are more than the sum of some entire kingdoms
on their home worlds. The noble houses, featuring a younger
prince of the house as a rider or driver, sponsor several of the
racers. For more information on the races and how to run an
event, see the section on Races below.

To enter a race, one must have 5,000 gp value of purse
money to put up for themselves or their racer to cover
licenses and buy into the circuit.

The Games
Listed here are various games which the DM can use in

the event that the PCs wish to battle or compete their way
through the games for a chance to face Hezoid, Champion
of the Games, and attempt to wrest his Maul from him.
Also, if the PCs find themselves prisoners of the fighter
pits, these games afford their only chance at gaining their
freedom from the Circus.

Nightmare Races

These races are run by jockeys riding nightmares that
spiral around the molten lead track in an effort to reach
the finish line first. Nightmares are “grounded” in these
races and do not fly. Should any rider take to the air, he
is automatically disqualified (unless a special stipulation
says otherwise).

One variation of the standard nightmare race allows the
riders to utilize weapons as they circle the track. Riders
that fall suffer the full effects of the arena’s molten lead
surface.

Another variation allows the audience to take shots at
drivers with one of eight huge ballistae in the stands for
5 bp per shot, three shots for 10 bp. The audience likes
this version of the race best as they think it gives them
an advantage, by helping their nightmare win. Of course
nothing really stops a fan from shooting at the person
firing on their nightmare either.

See the sidebar for rules on running races.
Equipment: Many races forbid the use of weapons. As

such, the jockeys in these events rarely wear armor. In
races where weapons are allowed, jockeys usually wear
light armor and carry hand or light crossbows and short
swords.

Victory: Prizes for first place usually average 1d4 x 5,000
gp in value of coins, gems, and magic items (specifics can
be determined by each DM to suit his or her campaign).
The winner earns 2 Victory Points. Prize money either
goes to the winner’s purse or (if he is a slave) to a “pot”
used to purchase his freedom.

Several sample jockeys are listed below and fully detailed
in Appendix 1.

Afzal, Male Human Ftr10: CR 10; hp 75; see Ap-
pendix 1.

Battle Slaves and Racers

It is important to differentiate between battle
slaves and racers who participate in games. Battle
slaves are generally slaves bought by various train-
ing facilities in the City of Brass, with the sole
intent of using their combat skills for the amuse-
ment of the fans that throng to the Circus. All
battle slaves are fitted with a brass collar. The
brass collar geas of a battle slave dictates that they
honor their master, and fight in the arena with the
purpose of becoming “Circus Champion”, and upon
becoming champion, to remain champion for life.
It is of course possible to buy one’s freedom prior
to facing the Circus Champion; however this is
such a rare circumstance as to be unheard of. Slaves
winning their freedom or being freed by their slave
master breaks the geas and any further magical
compulsion to take part in the sport.

A slave can purchase its freedom from the Circus
by earning enough brass pieces in winnings equal to
twice its slave value. (Remember, a slave’s value is
Strength x Charisma x HD; arcane casters multiply
this total by 1.5 to arrive at their value.)

Racers, be they nightmare jockeys or charioteers,
are commonly free folk. They compete purely for
sport and profit and are not bound to the rules
that battle slaves must face, unless of course they
happen to be owned by a noble house or wealthy
visitor who compels them to participate as a form
of “honoring their master.” Free-folk racers come
from all walks of life and all planes of existence.

190

chapter 16: circus of pain

Molten Lead Racetrack

The molten lead racetrack circles the entire
arena. Iron railing (not unlike like that at dog
racing tracks) separates it from the stands and
the inner arena floor. Touching the molten
raceway deals 3d10 points of fire damage per
round of contact. Further, a character contacting
the surface is exposed to the deadly fumes given
off by the molten lead and must make a DC 18
Fortitude save or take 1d2 points of Constitu-
tion damage. All such characters must make a
second save 1 minute later or take another 1d6
points of Constitution damage. Note, characters
riding nightmares or riding in chariots do not
suffer the effects of the fumes unless they fall
from their mount or chariot and actually contact
the molten lead.

An immunity or resistance to fire serves as an
immunity or resistance to molten lead.

Conducting the Nightmare Races

The rules below can be used to conduct the
nightmare races. The system is simply a number
of opposed Ride checks made by all participants
and is for ease of use. (It’s much easier than
rolling 50 or so Ride checks during combat to
get around the track.) The player that wins the
most opposed checks wins the race.

To complete one lap around the track requires five
Ride checks (one entering each turn, one exiting
each turn, and one at the half-way point on the end
of the track opposite the starting gate). If a race runs
more than one lap, an extra check is needed when
the riders cross the starting line each time.

1. Opposed Ride Checks: Each participant makes
a Ride check; the highest result wins that portion
of the race and is considered to be in the lead. If
the results are tied, the rider with the higher skill
modifier wins. If these scores are the same, the riders
are “neck and neck”. On a natural 1 (regardless of
modifiers), a rider must make a DC 10 Ride check
or be thrown from his mount. He can remount and
get back into the race, but takes a –5 penalty on
his next two Ride checks made at the designated
points in the race.

2. Winning the Race: The winner is the rider
who wins the most Ride checks during the race. If
two or more riders have an equal number of wins,
the one with the highest skill modifier wins. If
these scores are tied, each rider in the tie makes
another Ride check to break the tie.

Conducting the Chariot Races

Chariot races are conducted just like the
nightmare races and use the above rules system
substituting Handle Animal checks for Ride
checks. Since chariot races are always more than
one lap, six checks are needed to completely
circle the track.

A charioteer that rolls a natural 1 on his
Handle Animal check must immediately make
a DC 10 Handle Animal check. On a failed
check, he has lost control and the chariot either
crashes into a wall or flips over (50% chance for
either). The driver and marksmen (and anyone
else riding with him) takes 2d6 points of dam-
age from the crash plus fire damage dealt by the
molten raceway. A crashed chariot cannot get
back into the race. A chariot that flips over can
usually be flipped upright and continued in the
race, but the chariot team takes a –5 penalty
on their next two Handle Animal checks made
at the designated points in the race.

Stigandr, Male Babau Rog6: CR 12; hp 117; see Ap-
pendix 1.

Nightmare Mounts: CR 5; hp 45.

Chariot Races

Chariot races pit charioteers in nightmare-drawn
chariots against one another on the molten racetrack.
Two-person teams (one driver, one marksman) ride the
chariots while two nightmares pull each chariot along
the raceway. The driver navigates the turns and avoids
other chariots and drivers attempting to throw them off
the track while the marksman takes aim at the other
participants. A variation of this race allows the audience
to take shots at drivers with one of eight huge ballistae
in the stands for 5 bp per shot, three shots for 10 bp.
Remember though, the marksmen can return fire at the
stands if he so wishes.

Equipment: Drivers and marksmen usually wear
medium armor. Drivers rarely carry weapons, and those
that do usually carry nothing more than a short sword
or dagger. Marksmen wield a short sword and heavy or
light crossbow.

Victory: Three laps around the track wins. Prizes for
first place usually average 1d4 x 5,000 gp in value of coins,
gems, and magic items (specifics can be determined by
each DM to suit his or her campaign). The winner earns 2
Victory Points. See the sidebar for rules on running races.
Prize money either goes to the winner’s purse or (if he is a
slave) to a “pot” used to purchase his freedom.

Listed below are four chariot teams.

tales of brass: 1001 efreeti nights

191

Lilth, Succubus (charioteer): CR 7; hp 33; replace
Knowledge (any one) with Handle Animal +17.

F’resnik, Male Vrock (marksmen): CR 9; 115; armed
with heavy crossbow +11 ranged (1d10, 19-20/x2, range
120 ft.)

Celene, Nymph (charioteer): CR 7; 27.
Lorelei, Nymph (marksmen): CR 7; hp 27; armed with

light crossbow +6 ranged (1d8, light crossbow, 19-20/x2,
range 80 ft.)

Human Charioteer, Male Human Ftr8: CR 8; hp 61;
see Appendix 1.

Human Marksmen, Male Human Rog8: CR 8; hp 36;
see Appendix 1.

Nightmare Chariot Horses (2 per chariot): CR 5;
hp 45.

Gladiatorial Combat

Two or more combatants face off against one another
with or without weapons, and with or without magic. The
combat takes place on one of the large platforms hovering
about the arena floor. Often, the winner of the contest is
the one that finishes off his opponent by knocking him
from the platform to the arena floor or molten lead track.
This is the most common form of entertainment and
battles of this sort happen all the time.

DMs should have PCs participating in such combats
face opponents appropriate for their level and abilities
to make the battle interesting. Battle slaves are teleported
from the pits to the arena, dressed in armor and weapons
of the choosing of the Circus Master. Common accoutre-
ments include oil shark armor and various melee weapons
in which the combatants are proficient. See the Battle
Slaves Appendix for various battle slaves that may be
used by the DM to challenge the PCs.

Occasionally, beasts and monsters are brought into the
arena to fight one-on-one or against a group of armed
(sometimes unarmed) humanoids. Such pairings include
fiendish dire tigers, fiendish death dogs, dragons, and
various flame-spawned creatures.

Variants of the gladiatorial event have the disk rotating
slowly, tilting, terrain morphing (for example, changing
from plain dark slag to slippery ice or dirt or mud), or spikes
rising and sinking from the surface as the combatants duel.
Other variants have the platform lined with spell-laden
traps that are sprung when an opponent steps on or is
thrown onto a space occupied by a trap.

Victory: The winner of a gladiatorial battle is the one
left standing. The winner gains 2 Victory Points and 1,000
bp (either in his purse or added to a battle slave’s total in
order to purchase his freedom).

Golem Smash

This event pairs a wizard and an iron golem against a
similar wizard and iron golem. Each wizard wears a special
circlet that allows him to direct and control his iron golem.
The golems battle each other in an attempt to destroy one

another. The winner is the wizard whose golem smashes
his opponent’s into pulp. Wizards are not allowed to use
spells or magic to aid their golem. The losing wizard of
this event is usually slain (by the opposing wizard and/or
remaining golem) unless he wins mercy from the crowd.

Equipment: No magic items. Wizards can carry any
non-magical weapons with them and can elect to wear
armor (suffering non-proficiency penalties as normal).

Victory: The winner of golem smash gains 2 Victory
Points for and 1,000 bp (either in his purse or added to a
battle slave’s total in order to purchase his freedom).

Sample wizards for use this game can be found in the
Battle Slaves Appendix.

Iron Golem: CR 13; hp 129.

Tower of Pain

A 100-foot tall tower resembling little more than twisted
iron scaffolding covered in sharpened spikes and traps is
erected in the middle of one of the floating platforms. This
is the Tower of Pain. Above it floats a ring of three wishes
surrounded by a 20-foot antimagic sphere. The object of the
game is simple: climb the Tower and recover the ring. After
retrieving the ring, the character doing so has 1 minute to
make a single wish before the ring vanishes.

This game features 2 or more teams of six combatants
each, positioned on opposite sides of the platform. Each
team is comprised of two climbers, two fighters, and two
snipers whose objectives include providing covering fire

Masters of Pain

Popular combatants draw more people to the
Circus, and the Circus Master knows this; hence,
he devised a way to (usually) keep his best combat-
ants from being killed at the whim of some upstart
challenger.

A combatant (or team) that wins three con-
secutive battles gains the title of “Master of Pain”.
Masters of Pain may be granted mercy from a death-
blow based solely on the reactions of the crowd. To
determine the crowd’s decision, the Master of Pain
makes a Charisma check with a +1 bonus to the
check for every three victory points he has (a team
can have the member with the highest Charisma
make the check; use the team’s average number of
Victory Points as a bonus on a team roll). The exact
DC of the check can be set by the DM depending
on how bloodthirsty or friendly he wants the crowd
to be that day. (The standard check is against DC
20—it is the City of Brass, after all.)

If the check succeeds, the crowd decides the Mas-
ter should live. He still loses the battle, but at least
he is still alive. On a failed check, the bloodthirsty
crowd decides they want blood—the challenger may
finish off the Master however he sees fit.

192

chapter 16: circus of pain

for their team’s climbers and attempting to pick off the
opposing teams’ climbers. Climbers may face an additional
threat from the firing decks if fans decide to participate.

Climbing the Tower requires a successful DC 15 Climb
check. Remember, a climber loses his Dex bonus to AC (if
any) and a climber that takes damage falls from his current
height and takes appropriate falling damage.

To determine if a climber enters a space with a trap,
roll 1d20 on the table below. Searching for and disabling
traps follows the standard rules. A character that takes
damage from a trap falls.

1d20 Trap
1. Poison Wall Spikes: CR 5; mechanical;

location trigger; manual reset; Atk +16
melee (1d8+4 plus poison, spike); multiple
targets (closest target in each of two
adjacent 5-ft. squares); poison (Medium
monstrous spider venom, DC 12 Fortitude
save resists, 1d4 Str/1d4 Str); Search DC
17; Disable Device DC 21.

2. Ungol Dust Vapor Trap: CR 5; me-
chanical; location trigger; manual reset; gas;
multiple targets (all targets in a 10-ft.-by-10-
ft. room); never miss; onset delay (2 rounds);
poison (ungol dust, DC 15 Fortitude save
resists, 1 Cha/1d6 Cha plus 1 Cha drain);
Search DC 20; Disable Device DC 16.

4. Fusillade of Spears: CR 6; mechanical;
proximity trigger; repair reset; Atk +21
ranged (1d8, spear); multiple targets (1d6
spears per target in a 10 ft.-by-10-ft. area);
Search DC 26; Disable Device DC 20.

5. Deathblade Wall Scythe: CR 8; mechanical;
touch trigger; manual reset; Atk +16 melee (2d4+8
plus poison, scythe); poison (deathblade, DC 20
Fortitude save resists, 1d6 Con/2d6 Con); Search
DC 24; Disable Device DC 19.

6. Wall Scythe Trap: CR 4; mechanical; location
trigger; automatic reset; Atk +20 melee (2d4+8/x4,
scythe); Search DC 21; Disable Device DC 18.

7. Fusillade of Darts: CR 5; mechanical;
location trigger; manual reset; Atk +18
ranged (1d4+1, dart); multiple targets (1d8
darts per target in a 10-ft.-by-10-ft. area);
Search DC 19; Disable Device DC 25.

8. Wyvern Arrow Trap: CR 6; mechanical;
proximity trigger; manual reset; Atk +14 ranged
(1d8 plus poison, arrow); poison (wyvern poison,
DC 17 Fortitude save resists, 2d6 Con/2d6 Con);
Search DC 20; Disable Device DC 16.

9. Insanity Mist Vapor Trap: CR 8; me-
chanical; location trigger; repair reset; gas;
never miss; onset delay (1 round); poison
(insanity mist, DC 15 Fortitude save resists,
1d4 Wis/2d6 Wis); multiple targets (all
targets in a 10-ft.-by-10-ft. room); Search
DC 25; Disable Device DC 20.

tales of brass: 1001 efreeti nights

193

10. Scything Blade Trap: CR 1; mechanical;
location trigger; automatic reset; Atk +8
melee (1d8/x3); Search DC 21; Disable
Device DC 20.

11-20. No trap.

Equipment: No magic items, except magic weapons.
Fighters are usually heavily arrayed, magic weapons are
allowed. Snipers tend to wear lighter armor and carry
either composite longbows or heavy crossbows. Climb-
ers wear light or no armor and some don’t even bother
with weapons.

Victory: The first member of a team that reaches and
secures the ring wins the game for his team. Each surviving
member on the winning team gains 5 Victory Points and
1,000 bp (either in his purse or added to a battle slave’s
total in order to purchase his freedom).

Fire and Ice

A large portion of the platform is converted into an ice
maze. Prowling through the ice maze are packs of winter
wolves and several frost minotaurs. A few areas of the
maze are trapped as well. At the heart of the maze is a
brazier of commanding fire elementals. The first team to get
a member to the center of the maze and summon a fire
elemental wins. When the fire elemental is summoned,
the maze, winter wolves, and frost minotaurs vanish. One
round later, so does the fire elemental and brazier.

This game is played by two opposing teams of two to
four members each. Teams start on opposite ends of the
maze.

For each four rounds spent in the maze, roll 1d20 on
the table below for random encounters.

1d20 Encounter
1-2 1d3+2 winter wolves: CR 5; hp 51.
3-4 1d2+2 frost minotaurs: CR 5; hp 39;

as per the MM, except resistance to cold
10 and gore attack deals extra 1d6 cold
damage.

5-6 Opposing team member.
7-8 Cone of Cold Trap: CR 6; magic device;

proximity trigger; automatic reset; spell
effect (cone of cold, 10th-level wizard,
10d6 cold, Ref DC 17 half); Search DC 30;
Disable Device DC 30.

9-20 No encounter.

Equipment: Varies; can or cannot include magic items.
Fire-based items, effects, and spells are outlawed as are any
magic items that grant an immunity or resistance to cold.

Victory: The first team to get a member to the center
of the maze and summon a fire elemental (who promptly
destroys the maze and its inhabitants) wins. Each surviving
member on the winning team gains 5 Victory Points and
1,000 bp (either in his purse or added to a battle slave’s
total in order to purchase his freedom).

Ballista Blast

One team of eight members work together to assemble
the pieces of a heavy catapult, all the while being assaulted
by the Circus-goers who fire on them from the various fir-
ing deck-mounted ballistae located throughout the stands.
It takes 10 rounds to fully assemble the heavy catapult
and get it into firing order. A team member with ranks in
Knowledge (siege engines) or Profession (siege engineer)
can reduce the time needed to build the catapult by two
rounds. Victory is achieved when the catapult is fully as-
sembled and fired, hitting at least four different ballista
firing decks once. (There is a 20% chance that any hit on
a firing deck hits the small brass target, thereby launching
its occupants into the arena.)

This event is quite popular, not only because it requires
crowd participation, but also because it is one of the
bloodier events the Circus holds.

To fire a heavy catapult, one person acting as the crew
chief makes a special check against DC 15 using only
his base attack bonus, Intelligence modifier, and range
increment penalty. If the check succeeds, the catapult
stone hits the square the catapult was aimed at, dealing
6d6 points of damage to any object or character in the
square. Characters who succeed on a DC 15 Reflex save
take half damage. Once a catapult stone hits a square,
subsequent shots hit the same square unless the catapult
is reaimed.

If a catapult stone misses, roll 1d8 to determine where
it lands. This determines the misdirection of the throw,
with 1 being back toward the catapult and 2 through 8
counting clockwise around the target square. Then, count
3 squares away from the target square for every range
increment of the attack.

Loading a catapult requires a series of full-round actions.
It takes a DC 15 Strength check to winch the throwing
arm down; most catapults have wheels to allow up to two
crew members to use the aid another action, assisting the
main winch operator. A DC 15 Profession (siege engineer)
check latches the arm into place, and then another DC
15 Profession (siege engineer) check loads the catapult
ammunition. It takes four full-round actions to reaim
a heavy catapult (multiple crew members can perform
these full-round actions in the same round, so it would
take a crew of four only 1 round to reaim the catapult).
A typical eight-man crew can reaim the catapult as a
move action.

Equipment: Ranged weapons are outlawed. Team
members can choose one of the following as protection: +3
heavy steel shield, +3 tower shield, or +3 oilshark armor.

Victory: Victory is achieved when the catapult is fully
assembled and fired, hitting all of the ballista firing decks
at least once. Each surviving member on the winning
team gains 7 Victory Points and 2,000 bp (either in his
purse or added to a battle slave’s total in order to purchase
his freedom).

194

chapter 16: circus of pain

Brain Ball

This is a crude game of dodge ball played with the
lime-hardened brain of a deceased battle slave. The “ball”
has been enhanced to include a special (and permanent)
version of a slay living spell on it. To win, a team must kill
all members of the opposing team. Teams consist of five
members each.

The brain ball deals 1d4 points of damage plus the
attacker’s Strength modifier on a successful hit. It has a
range increment of 10 feet and a critical threat range of
19-20. To hit an opponent with the brain ball requires a
successful ranged attack.

To trigger the slay living effect an attacker must hit his
opponent in the head with the brain ball. To make a head
shot, the attacker makes a normal attack roll with a –10
penalty. Note that unless the target is wearing a helmet
(or similar protection), he does not get his armor bonus
to AC against a head shot. If the attack succeeds, the
attacker hits the target’s head with the brain ball. The
opponent takes damage and must make a DC 17 Fortitude
save or die. Even on a successful save, the opponent takes
3d6+10 points of damage.

Equipment: No magic items allowed, except armor and
shields. No weapons are allowed. Generally, non-magical
armor is used. Helmets are allowed and are almost always
worn (granting a +1 bonus to AC against head shots).

Victory: Victory is achieved when one team kills all
members of the opposing team with the brain ball. Each
surviving member on the winning team gains 10 Victory
Points and 3,000 bp (either in his purse or added to a battle
slave’s total in order to purchase his freedom).

The Circus Champion
(The Champion of Pain)

The goal of many battle slaves and competitors is to
become Circus Champion. To do this however, one must
defeat the current Champion of Pain: Hezoid.

Hezoid, a rather brave and foolhardy titan, came to the
City of Brass many years ago and demanded the Codex
of Infinite Planes from the Sultan of Efreet, threatening
to lay waste to the city unless he was given satisfaction.
The Sultan and the Grand Vizier merely laughed at this
rather large infidel, and after a lengthy and auspicious,
if somewhat lopsided battle, they beat the titan into
submission, and promptly bound him with a brass collar,
and turned him over to the Circus Master. In the course
of the battle, Hezoid was shriven of his memory and has
become maddened with battle lust. He is well kept by the
Circus Master, and although by the law, he could have
demanded his freedom long ago, feels no real reason to
give up his current position, and rather enjoys the cheers
that go along with it.

Hezoid has no memory of his former life, and now lives
only to kill and appease the crowds in the Circus of Pain.

Standing nearly 25 feet tall, the mere sight of him is enough
to make the bravest of men cower. Fighting him alone
is considered suicidal by most that have seen him, as he
enjoys repeatedly smashing an opponent with his massive
hammer while peppering them with his magic.

Facing Hezoid (EL 25)

To face Hezoid in battle, a team or individual must have
accumulated at least 50 Victory Points or gone through
all the events and won each one at least once. Upon
doing so and making the challenge, the individuals or
team are transported to one of the platforms with all of
their original gear. The stadium announcer calls out that
a challenge has been laid down, and the illusion screens
above the stadium flicker to life as Hezoid is teleported from
his chambers to the platform. Hezoid wastes no time and
immediately attacks his opponent(s).

Hezoid, Male Titan Ftr4: CR 25; hp 448; see Ap-
pendix 1.

Defeating Hezoid

There are essentially three ways to defeat the Circus
Champion of Pain, gain the Maul of Hezoid, and escape
the Circus of Pain. Clever players will probably invent
others.

Restoring Hezoid’s Memory with the Mymr Stone:
Though he remembers nothing of his former life, Hezoid’s
memory could be restored if his brass collar was removed
and the Mymr Stone shown to him. Upon viewing the
stone, his memories rush back and he becomes angry at his
imprisonment, seeking retribution against his enslavers.
He immediately steps into the stands and attacks every
efreeti, fire giant, and burning dervish in sight, fighting his
way out of the Circus. Fire giant guards and efreeti move to
battle him. At the same time, 1d4+1 elite efreeti guards
are teleported to the PCs location (if they are still on the
platform) in order to subdue them. If the PCs do not get
off the platform 1d6 rounds after the chaos erupts, the
Circus Master teleports them to their holding cells.

Further, every single creature in the arena viewing the
Mymr Stone has a very good chance of being affected by it.
Rather than roll several thousand saving throws (though
you are free to do so if you wish), the easiest way to deal
with it is to make a save when Hezoid or the PCs encounter
an opponent. Simply make the opponent’s Will save. On
a failed save, the encounter is with a fascinated creature
that stands and does nothing (unless attacked).

Should the PCs help Hezoid regain his memory and
escape from the Circus of Pain, he grants them the use
of his mighty hammer, the Maul of Hezoid, for one year
and one day, and then returns to Olympus to regain his
strength and plot his revenge.

Note: Using the Mymr Stone can be dangerous as it
reveals to the masses that the PCs are the thieves who
conquered the KhizAnah. Burning dervish bands and

tales of brass: 1001 efreeti nights

195

efreeti death squads are quickly assembled and the PCs
become marked and hunted.

Freeing Hezoid with Wishes or Magic: If the PCs
remove Hezoid’s brass collar, his madness can be cured
with a successful greater restoration, limited wish, wish, or
miracle. His madness removed, his memories return and
he attacks the efreeti as above.

By the letter of the law, Hezoid forfeits the fight to the
PCs when he turns on the crowd, thus making them the
new Circus Champions, and allowing them to request
their freedom.

Slaying Hezoid: Certainly not the easiest way to gain the
Maul of Hezoid, but it can be done. After defeating Hezoid,
as the new Champion, a PC can request his freedom.

Aftermath

If the PCs defeat Hezoid, they are hailed as the Cham-
pions of Pain and can stay on with the Circus, defending
their titles, or they can take their winnings and depart.
Staying with the Circus grants them several perks. First
and foremost, the PCs gains fame and prestige in the eyes
of the Circus-goers. Second, they gain wealth by getting a
15% cut of all bets placed on them (if they win).

If the PCs opt to take their winnings and leave, they are
hailed as celebrities in the City of Brass, possibly opening
new doors for them and perhaps gaining them discounts
and perks they normally wouldn’t have available to them.
Freed PCs collect all of their earnings and get a 5,000 bp
bonus from the Circus Master before they depart.

9. Battle Slave Pits
The Battle Slave Pits are accessed via the Stairway to

the Lower levels, and the locked iron gates (see Area 4,
above). The gates are only opened for beast and slave
traders, stable owners, or those given a pass by the Circus
Master.

The Battle Slave Pits are 10-foot-by-10-foot pits dug
into the floor. Larger creatures are contained in larger,
more accommodating pits. The room is divided into
two sections. One contains pens for various beasts that
are teleported to the fighting platforms; the other is for
humanoids, monsters, and outsiders who find themselves
sent to this bleak existence. There are literally hundreds
of cells, in each section. Each cell is “locked” with a wall
of force that allows visitors to walk around and view the
contents of each pit. The entire area is surrounded with an
antimagic field (that still allows the walls of force to remain
active but nullifies all other magic).

Battle slave contained in each cell can be chosen from
the NPC Appendix. Monsters in each cell include giant
scorpions, giant wasps, manticores, medusas, demons of
all types, devils of all types, a frost giant, a gold dragon,
two brass dragons, several werewolves, dire animals of
all types. The DM is encouraged to expand the list as
he sees fit.

10. Hezoid’s Cell
Unlike the battle slave cells, this is a finely ornate room

full of oversized furniture and weapons. There is a 70%
chance at any given time that Hezoid is in his cell.

The door to this cell is made of reinforced iron and
locked with a greater arcane lock. No guards stand before
his cell. Hezoid’s brass collar prevents him from smashing
the cell door into a heap of iron and escaping.

Hezoid has accumulated the following things over his
years as the Circus Champion, but finds little use for any
of them, content to drink and fight. Piles of brass, gold,
and other loot won in the arena litter the floor. Several
50-gallon casks of wine, both full and empty, line the walls
or like broken on the floor.

Reinforced Iron Door: Hardness 15, hp 120; Break
DC 50; Open Lock DC 40.

Treasure: 3,000 bp, 12,000 gp, 12 brass mugs (200 gp
each), 7 rolls of silk (150 gp each), platinum ruby ring
(7,000 gp), staff of abjuration (31 charges), ring of telekine-
sis, +5 greatsword, +3 brilliant energy short sword of speed,
oil of magic vestment +5, python rod, cloak of charisma +6,
eyes of charming.

Chambers of the Circus Master
The following areas are the private quarters of the

Circus Master.

1. Entry Way (EL 12 or 14)
The portals are made of solid bronze and engraved with

the seal of the Circus of Pain: A stylized rendition of the
arena above. An ornate bronze gong stands nearby.

A pair of fire giant guards stands watch here. One
bears a huge mace that he slams into the gong sounding
an alarm before wading into combat. After 1d4 rounds,
3 efreet appear to assist the fire giants.

Fire Giants (2): CR 10; hp 142.
Efreeti Elite Guards (3): CR 10; hp 97; see Appendix

1.

12. Crystal Pool (EL 9)
A crystal clear pool of liquid quartz dominates this

chamber. Mist and steam fill the chamber, affecting it
as if by an obscuring mist spell. This chamber is home to
a pair of crystal nymphs that tend to the Circus Master
and his honored guests. Unwanted visitors are attacked
and drowned.

Crystal Nymphs (2): CR 7; hp 27; as the MM nymph,
but each carries a +2 keen wounding dagger; add +2 on
attacks and +2 on damage.

Treasure: Three silver and bronze necklaces lay at the
bottom of the pool. Each is valued at 350 gp.

196

chapter 16: circus of pain

13. Audience Chamber (EL 14)
It is here that the Circus Master takes meetings and

entertains special guests. The audience chamber is guarded
at all times by 4 elite efreeti guards, granted as gifts to
the Circus Master by the Sultan himself. The walls of the
chamber are covered from top to bottom with symbols of
pain that are triggered as soon as a character enters the
chamber. The symbols are caster level 23rd and have a
Fortitude save of DC 23. The efreet know and use the
password to avoid triggering the symbols. When entertain-
ing guests, the Circus Master either covers the symbols or
dispels them.

Efreeti Elite Guards (4): CR 10; hp 97; see Appendix
1.

Treasure: Twelve inlaid silver engravings featuring arena
combat line the walls here. Each has a value of 2,000 gp,
but weighs about 200 pounds. A throne-like chair of onyx
sits here (3,000 gp). It weighs about 300 pounds.

14. Treasury
Great iron portals lead to this large chamber containing

all of the booty that is stripped from battle slaves when
they fall into the arena. By law, this booty is returned if the
battle slave ever gains its freedom (this rarely happens).
The door to the chamber is triple-locked and protected
with a greater arcane lock spell.

Once the doors are opened, the party must negotiate
the pit trap just beyond the door. In the pit are 3 fiendish
yellow cobras, which attempt to bite anyone who falls
in the pit.

The snakes are critical to bypassing the last portion of
the Circus Master’s devious trap. An odorless, tasteless
gas permeates the last 20 feet of the vault room, and
the gas is an inhaled form of black lotus extract that is
countered by yellow cobra poison. Only if the PCs make
their saves or are bitten by the snakes (or happen to have
some yellow cobra poison available and consume it) can
they safely gather the treasure without suffering the ef-
fects of black lotus.

The entire vault area is encapsulated in an antimagic
field.

Reinforced Iron Doors: Hardness 15, hp 120; Break
DC 50; Open Lock DC 40 (must make three successful
checks to unlock).

Pit Trap with Fiendish Yellow Cobras: CR 3; me-
chanical, location trigger; manual reset; DC 20 Reflex
save avoids; 20 ft. deep (2d6, fall); filled with fiendish
yellow cobras (see below); Search DC 20; Disable Device
DC 20.

Fiendish Yellow Cobras (Medium Viper) (6): CR 3;
add smite good (1/day, +2 damage), darkvision (60 ft.),
resistance to cold and fire 5, SR 7. Replace its poison
with the following.

SA—Poison (Ex): Injury—bite; Fort DC 16 (includes +5
racial bonus), 2d4 Str/2d4 Str; suffocation at Str 0 (as per

the DMG, Con check DC = the snake’s poison DC).
The victim must continue making checks until at least 1

point of Strength is restored, the poison is negated or cured,
or he suffocates. A delay poison spell halts the Constitution
checks for the duration of the spell. A successful DC 20
Heal check made before a character suffocates negates
any further need for Constitution checks.

Black Lotus Gas Trap: CR 9; mechanical; timed trig-
ger; manual reset; gas; multiple targets (all targets in a
20-ft.-by-20-ft. room); never miss; onset delay (2 rounds);
poison (black lotus extract, Fort DC 20, 3d6 Con/3d6
Con); Search DC 18; Disable Device DC 26.

Treasure: If any of the PCs has become a battle slave,
their belongings are found here. Additionally, the fol-
lowing is found here (a lot of this treasure belongs to
the sample battle slaves listed in Appendix 3). Gear or
treasure not found here is contained in the Circus Master’s
private chambers.

Potion of darkvision, potion of climb, potion of jump, 3
potions of haste, 3 potion of cure moderate wounds, potion of
blur, potion of levitation, potion of fly, potion of spider climb,
potion of remove paralysis, potion of barkskin, potion of cure
serious wounds, potion of cure light wounds, 2 amulets of
natural armor +2, 2 amulets of natural armor +1, +1 studded
leather armor, +2 splint mail, +1 full plate armor, +1 chain-
mail, +2 chainmail, +2 chain shirt, 2 +2 leather, +1 greataxe,
+3 maul, +1 heavy mace, +2 longsword, +1 longspear, +1
greatsword, +1 kama, +3 quarterstaff, +2 short sword, +1
short sword, +3 dagger, ring of invisibility, scroll of 3 divine
spells (neutralize poison, slay living, cure serious wounds),
scroll of 2 divine spells (cure light wounds [x2]), scroll of 2
arcane spells (fireball, lightning bolt), scroll of 3 arcane spells
(teleport, fire trap, hold monster), scroll of 2 arcane spells (hold
person, cone of cold), horseshoes of speed, silversheen, bracers
of armor +2, bracers of armor +4, wand of lightning bolt (22
charges), 10,220 gp, 2,150 pp, 6,100 sp, 4,000 cp, 4 white
pearls (300 gp each), 1 green ruby (700 gp), 10 red garnets
(15 gp each), 8 amethyst (100 gp each), 2 emeralds (500
gp each), 3 fire opals (150 gp each), fire opal (700 gp),
2 amethyst (150 gp each), 2 sets of masterwork thieves’
tools, white gold bracelet (400 gp), silver armband (100
gp), gold idol (600 gp), silver ring (10 gp), masterwork
light crossbow, masterwork longsword, masterwork short
sword, 2 masterwork sai, masterwork composite longbow
(Str +3), masterwork composite longbow (Str +4), mas-
terwork small steel shield, 70 arrows, 8 daggers, 6 cold
iron arrows, 30 bolts, 14 shurikens, holy symbol of Muir,
unholy symbol of Set.

15. Boudoir of
the Circus Master (EL 25)

This chamber serves as the Circus Master’s nest and
place of rest and meditation. A greater arcane locked and
trapped chest constructed of mithral contains a portable
hole filled with a percentage of the Circus Master’s great

tales of brass: 1001 efreeti nights

197

wealth. The walls of the chamber are covered from top to
bottom with symbols of pain that are triggered as soon as a
character enters the chamber. The symbols are caster level
23rd and have a Fortitude save of DC 23. Depending on
the events of the Circus, the Circus Master may or may
not be present. If a major event is taking place in the arena
or special guests, such as the Sultan, have made a visit to
the Circus, there is only a 10% chance the Circus Master
is here. If nothing special is going on in the arena, there
is a 60% chance the Circus Master is here.

Resplendent in its wickedness, Faa’Thasht the Circus
Master epitomizes the cruel pleasures of the pain trade.
Faa’Thasht is neither man nor woman but occupies the
most exquisite features of both, yet each finely chiseled
feature of stunning beauty is malevolently sliced or pierced
to reveal the pulpy wounds that are this creature’s being.
Unlike many of its fellows, Faa’Thasht encases its tortured
flesh in the finest of accoutrements which emphasize the
horrors of its creation thus framing them for the viewer’s
eye and capturing them in a stunning reverie of its self
inflicted torment.

The Circus Master is almost reed thin yet possesses the
voluptuous curves and sensual moves of a harem dancer,
where his/her flesh is uninjured it gleams like polished
ivory. His/Her nails are the blackest of talons though
his/her fingers are often gloved in glistening black and

his/her eyes are the deepest pools of jet showing no iris
or pupil. Faa’Thasht has full lips of blood red which are
pierced here and there with rings and bars that strategi-
cally mar their angelic perfection.

Faa’Thasht is an n’gathau, a member of an alien race
that derives immeasurable pleasure from inflicting pain
and torture not only on their opponents, but also on
themselves as well.

Faa’Thasht keeps a whip of braided alloy cable coiled in
his/her belt that is barbed with venomous spikes known
as the Harmonious Lash. See the sidebar for details on
this weapon.

Locked and Trapped Mithral Chest: Hardness 15, hp
45; Break DC 48; Open Lock 40 (requires three success-
ful checks to open). The chest is trapped with an invisible
bag of holding and portable hole magical trap. If the chest
is touched or the trap is sprung, an invisible portable hole,
hanging from the roof, drops into an invisible bag of hold-
ing (likewise suspended). This tears a hole in the planar
fabric that sucks the chest, the bag, portable hole, and all
creatures within 10 feet into the Astral Plane. The bag
and portable hole are destroyed.

Invisible Bag of Holding and Portable Hole Trap:
CR 10; magic device; touch trigger; repair reset; bag of
holding + portable hole = planar rift to Astral Plane;
multiple targets (all within 10 feet); Search DC 40; Dis-
able Device DC 35.

Faa’Thasht the Circus Master: CR 25; hp 333; see
Appendix 1.

Treasure: Bracers of armor +6, figurine of wondrous power
(ebony fly), wand of fireball (15 charges), 2 rings of protec-
tion +1, 3 rings of protection +2, wand of charm person (21
charges), wand of sound burst (15 charges), 6 potions of cure
moderate wounds, 3 potions of cure light wounds, scroll of 2
divine spells (greater restoration and heal), 7,500 bp, 9,000
gp, 50 black pearls (300 gp each), platinum and emerald
ring (3,000 gp), 6 ivory statues (Zeus, Artemis, Hecate,
Aphrodite, Hercules, Apollo) (850 gp each).

Escaping the Circus of Pain
There are several methods of escaping the Circus of

Pain. For those seeking the Maul of Hezoid, as part of an
ongoing campaign, winning the Maul from the Circus
Champion and gaining their freedom is the key to their
next adventure. How the Maul is gained depends largely on
their combat skills, abilities, and role playing talents.

To escape the Circus of Pain the PCs must somehow
manage to:

• Win their freedom in the games.
• Be set free.
• Gain the ring of three wishes on the Tower of Pain.
• Create or participate in a successful slave’s revolt initiated

by themselves or by Flash.
• Create discord during the games by freeing Hezoid from

his curse.
• Slay or banish the Circus Master.

Harmonious Lash

This weapon functions as a +6 barbed poison-
ous whip. It is a coil of alloy constructed from an
unknown metal and lined with barbed spikes.
Unlike a standard whip, it deals lethal damage.
Additionally, damage from the Lash does not
heal normally. Wounds can be healed magically
but only a wish, miracle, or a heal spell cast by a
cleric of 20th-level or higher can do so. No other
form of magical healing (cure spells, potions, and
so on) works.

By speaking a command word, the Lash drips a
powerful and debilitating venom. A creature hit
by the Lash must succeed on a DC 28 Fortitude
save or take 2d6 points of Constitution damage.
One minute later, a new save must be made (same
DC) to avoid another 2d6 points of Constitution
damage. Constitution damage suffered by the Lash
does not heal normally, but can be healed magically
if the caster is 15th level or higher.

The first time a non-n’gathau wields the Lash
he takes 4d6 points of damage immediately from
hundreds of cuts and slices that appear on his flesh
as if being cut by a thousand invisible razors. Each
time thereafter the character uses or attempts to
use the Lash, he takes 2d6 points of damage from
cuts and slices that appear on his flesh.

198

chapter 16: circus of pain

If the PCs are successful and survive the Circus of Pain,
Tarbish appears to them, offering them a safe place to hide
and recover for the time being until they can proceed to

N’gathau
The n’gathau are a sadistic and cruel race of

extraplanar creatures that journey the planes in
search of living flesh to further their craft and trade.
While demons and devils fight an everlasting war
for souls, the n’gathau collect the flesh of their
enemies, flay and destroy it, and reconstruct the
tortured in blasphemous likenesses of their former
selves. Additionally, they sometimes capture the
essence of a slain outsider and bring it to their na-
tive plane where it remains in eternal torture.

Most horrifying of all, the n’gathau were once
humanoids themselves: taken by beings known as
the Twelve and transformed via disfiguring tortures.
Living creatures are the n’gathau’s desire, for the dead
serve no purpose; that is, the n’gathau cannot enjoy
the suffering of one that cannot scream.

The average n’gathau is a walking collection of
bizarre tortures, piercings, chains, flayed skin, and
hooks. No two n’gathau are identical in their suffering;
the pain endured by each is unique.

Each n’gathau is created through a highly
complex and carefully guarded method that the
n’gathau themselves do not remember. What is
known is that the method consists of the most
excruciating and horrible tortures a creature can
imagine. A n’gathau remembers nothing of its
previous life once the transformation is complete.
Only the most powerful, most evil of mortals ever
catch the attention of the n’gathau. Such mortals
are captured, brought to the Plane of Agony, and
given over to the skills and scalpels of Veruard
the Razor.

the next stage of their adventure and take the Maul of
Hezoid into the heart of the Great Ziggurat, home to the
burning dervishes.

199

Chapter 17: The KhizAnah

the Lobby. If the guards are attacked or an alarm
is sounded, a second pair of adamantine doors and
defensive measures as described above spring into
effect.

Efreeti Elite Guards (2): CR 10; hp 97; see Appendix
1.

3. The Lobby (EL 15)
The KhizAnah is nearly always open with the excep-

tion of city wide holidays. Its lobby is filled at all hours
with bank customers, messengers, and merchants from
the city as well as other locales throughout the planes.
There are any number of bank customers of varying
races, sizes, and planar origins in the lobby at all times.
Efreeti guardsmen stand in the four corners of the lobby
keeping a watchful eye of the comings and goings of
the bank customers. There are six teller windows that
stand before four counting rooms protected by 1-inch
thick adamantine bars.

The KhizAnah serves as the bank and central depository
for the City of Brass. Its reputation for impregnability has
not gone unnoticed to denizens of other planes who enjoy
the security this place offers and often keep portions of
their wealth within the mysterious vaults. PCs attempting
to penetrate the stiff defenses of the KhizAnah as part of
a City of Brass mega campaign do so seeking the Mymr
stone. With this powerful relic the PCs may not only find a
way to escape the unbreakable bank, but also use the stone
as one of many tools to help them survive even tougher
challenges that Tales of Brass has to offer.

The actual structure of the KhizAnah has the ap-
pearance of a bank perhaps found in a large wealthy
city anywhere. It is comprised of a semi-circular domed
structure of pure rose marble topped with a spiraling dome
covered in red gold leaf. Finely fluted columns carved to
look like stylized date palms offer a fantastic faux support
to the front portico. Dates carved from clear blue quartz
glitter brilliantly from the finely-chiseled palms. Magical
inscriptions cover the entire structure, woven seamlessly
into the design of the building.

1. The Portico (EL 12)
The entry portal to the KhizAnah is protected by 2 elite

efreeti guards armed with massive masterwork falchions
who glare menacingly at all who enter. The portico leads
to the Foyer (Area 2).

Note: If the guards are attacked, an alarm is automati-
cally sounded throughout the KhizAnah. Two rounds later,
the adamantine portal is sealed and a second adamantine
door spirals shut, atop the first set, and a wall of force spell is
triggered. This wall of force is sandwiched between the two
sets of adamantine doors. One of the guards is dispatched
to gather a force to surround the KhizAnah consisting
of a dozen more efreeti guards, a half dozen fire giants,
an efreeti sorcerer of at least 10th level, and a burning
dervish cleric of at least 10th level, who form a protective
perimeter around the KhizAnah. This force is readied to
blast anyone who forces their way beyond the portals. A
second force readies itself to override the defenses, go into
the KhizAnah, and hunt down any intruders.Efreeti Elite
Guards (2): CR 10; hp 97; see Appendix 1.

2. The Foyer (EL 12)
Like the portico, the foyer is also guarded by 2

efreeti bank guards. A second set of doors open into

Standard Features

Circular Irising Doors: Unless otherwise
noted, all doors are irising circular doors of solid
adamantine, two inches thick and fitted with
excellent locks, and protected by a greater arcane
lock spell. The doors can only be unlocked once
the greater arcane lock spell is defeated.

KhizAnah Irising Doors: Hardness 20; hp 80;
Break DC 60; Open Lock 30.

Shielding: A PC that makes a DC 25 Spellcraft
check discovers that the entire structure is under
the effects of powerful abjuration magic designed
to deny extraplanar travel or teleportation into
or out of the structure.

The KhizAnah is shielded against any means of
magical transport for anything except inanimate
metallic objects (with exception of the teleporta-
tion disks on Level 2 that allow teleportation to
and from specific locations in the KhizAnah).
Spells such as teleport, dimension door, plane shift,
ethereal jaunt, and so on automatically fail if used
within the KhizAnah or if used to attempt to gain
entrance to the structure.

Additionally, no spells or powers involving
extraplanar contact, such as summon monster, gate,
or commune operate within the KhizAnah. The
KhizAnah is further shielded against clairaudience,
clairvoyance and scrying.

200

chapter 17: the khiz anah

Adamantine Bars: Hardness 20; hp 40; Break DC 40.
Efreeti Elite Guards (4): CR 10; hp 97; see Appendix

1.
Efreeti Bank Tellers (6): CR 8; hp 65.

Banking

Individuals wishing to open an account at the KhizA-
nah may do so by depositing at least 100 bp. (Though an
account has no minimum balance, a minimum deposit is
required.) Withdrawals may be done at any time during
banking hours, and accounts are kept open indefinitely.
Individuals opening a new account are given a numeric
code to memorize to collect their cash or valuables from
the bank, and need only fill out a deposit slip scribed on a
sheet of pure copper, and hand this to the bank teller.

Safety deposit boxes are also available to bank customers.
These are key-operated and each is a portable hole allowing
the customer to come and go as they wish, and collect their
things. The safety deposit boxes cost 50 bp per month to rent,
and items inside of them that go uncollected past the time the
box has been rented become the property of the KhizAnah.
Tellers ask only basic questions of the bank customers, which
is one of the reasons for the success of the institution.

There are four doorways leading from the teller area
to counting rooms, where the banking canisters are filled
with valuables for delivery to the vault.

4. Security Room,
Deposit Boxes (EL 14)

This room is guarded by a pair of large gruff-looking
efreeti, similar to others found in the KhizAnah. A clerk
is here as well, and conjures keys for customers coming
here to use the deposit boxes. People just milling about
are asked to go wait in the lobby. Individuals with serious
business pay their coin, are given their key and ushered
into the deposit box vault.

Efreeti Elite Guards (2): CR 10; hp 97; see Appendix
1.

Efreeti Bank Clerk: CR 8; hp 65.

5. Deposit Box Vault (EL 11)
The walls of this chamber are lined with safety deposit

boxes from the floor to a ceiling that stretches some 50
feet above the ground. Polished bronze plates with minute
keyholes eight inches square guard rare treasures for their
owners in strictest of confidence. Huge ladders on wheel
and track allow access to some of the higher deposit boxes.
Customers may optionally, have the efreet clerk fly them
to the box, but many turn this down as they would prefer
the bankers not know what is in their box.

tales of brass: 1001 efreeti nights

201

5 rounds, Fort half DC 25); multiple targets (all targets
in a 10-ft.-by-10-ft. area); Search DC 25; Disable Device
DC 20.

Treasure: The treasures held here are in a specially
constructed inter-dimensional space that is inaccessible
to anyone not having the corresponding key. If the PCs
happen to gain a key through pick pocketing, or by other
means, feel free to insert any corresponding treasure you
feel appropriate for the deposit box. The deposit boxes
may serve as plot seeds for DMs wishing to create their
own adventures in the City of Brass.

6. Bank Manager’s Office (EL 10)
Thaaman Ikla, the bank manager keeps an office here

on the ground floor of the KhizAnah. He alone knows the
proper set of staircases to take to get to the vault-servicing
chamber. However, he has a geas on him to forget this
information should he ever be asked or forced to take
anyone there. His geas further drains any knowledge of
how to order treasure up from the vault if forced to do so
by would-be robbers. A contingency spell placed upon him
casts a heightened slay living on him should his geas ever
be broken. Thaaman’s office is opulent with a fine onyx
desk. His ledger is strangely blank, as the Mymr Stone
handles all of the processing needs of the bank when it
comes to retrieval of treasure from the vaults. His desk
is empty, and the books on his shelves are more or less
fiction or efreeti interest stories.

Thaaman’s actual job is to oversee the upper counting
rooms, and make sure that the tellers do not try to sneak
any treasure into their own pockets. He also handles the
transportation of coin from the betting windows of the
Cirque of Pain. There is a 30% chance that Thaaman is in
his office; otherwise he is found in the Teleporter Room,
Area 8, or in the Upper Counting Chambers, Area 7.

Thaaman is a bureaucrat, and was chosen specifically
because he is weak enough to accept the geas placed
upon him and a big enough ass to abuse the tellers and
accountants mercilessly.

Thaaman Ikla, Noble Efreeti: CR 10; hp 102; see
Appendix 1.

7. Upper Counting Chambers (EL 14)
The four chambers are each guarded by an iron golem

who moves to slaughter any non-bank employee enter-
ing the chamber. There is the unmistakable sound of air
being sucked into and spit out of this chamber, seemingly
emanating from complex machinery set into the floor of
the room cared for by a team of 4 efreeti sorters.

Nine-inch wide, two-foot long metallic canisters
inscribed over their surface with magical wards rise up
from 9-1/2 inch-wide pneumatic tubes in the floor of
these chambers, coming to rest on well machined racks.
The racks are then loaded and unloaded by industrious
efreeti. The accountant works an abacus connected to a

Diamonds of Vetritus

These diamonds of diabolical nature appear to
be of perfect clarity and glinting with a dazzling
brilliance (worth 600 gp). One such diamond
spawns six diamonds exactly like it every day for
111 days. After the possessor has accumulated 666
such diamonds, on midnight of the 111th day, all
of the diamonds transform into Large fiendish
poisonous snakes that attack their possessors and
anyone else who crosses their path. Only a true
seeing spell reveals one of the diamonds for what it
truly is. The master diamond must be destroyed by
dipping it in holy water, and casting break enchant-
ment upon it by a lawful good priest of 15th level
or higher. Once the master diamond is destroyed,
all of the other diamonds (and snakes) ignite with
a flash of brimstone and turn to ashes.

Strong transmutation; CL 15th; Craft Wondrous
Item, polymorph any object; Price 6,000 gp.

The Bankers Geas

All guards, bank employees, and slaves of the
KhizAnah are enchanted with the banker’s geas.
This geas compels the employees to forget what is
in the Vault, or where it is located if they are asked
or compelled to tell anyone other than another
bank employee. Should someone attempt to read
the minds of a bank employee or slave with a de-
tect thoughts or similar spell or effect, a feeblemind
spell is triggered that reduces the employee to a
gibbering buffoon if the employee fails a DC 20
Will save. Likewise, the mind reader must also
succeed on a DC 20 Will save or be affected as by
a feeblemind spell.

Each of the deposit boxes is actually a portable hole, and
may only be opened with their specific key. Attempting to
pry one of the brass doors from the wall triggers a crush-
ing ceiling trap and an alarm begins to chime throughout
the KhizAnah, bringing guards from the lobby, the guard
barracks and the security room to handle intruders. One
round after the ceiling crushes the party and returns to
its normal place, acidic gas flows into the area to cleanse
the floors and walls of the vault. The residual gore seeps
out through tiny cracks in the floor.

Crushing Ceiling Trap: CR 10; mechanical; loca-
tion trigger; automatic reset; ceiling moves down (16d6,
crush); multiple targets (all targets in a 10-ft.-by-10-ft.
area); never miss; onset delay (1 round); Search DC 25;
Disable Device DC 25.

Acid Gas Trap: CR 8; mechanical; timed trigger; au-
tomatic reset; gas; never miss; onset delay (1 round after
ceiling resets); acid gas (20 points of damage/round, lasts

202

chapter 17: the khiz anah

golden box set into the floor to enter the account number
read from a deposit slip. This magically transmits the ac-
count number and amount of a deposit or withdrawal to
the Mymr Stone in The Vault that sends up the proper
canister through one of the pneumatic tubes.

Once the canister arrives, the accountant gives a com-
mand word, to unseal the lid. The contents are called for
and recounted to insure that it is the correct amount,
which because of the Mymr Stone, it always is. The amount
and sort of treasure detailed on the copper deposit slip is
then placed in a tray and sent directly to the cashier. The
canisters are sealed just as swiftly and sent back to The
Vault. Returned canisters are quickly whisked away by
some unknown engine in the bowels of the KhizAnah to
the safety of The Vault below. Accountants have a geas on
them causing them to forget any command words to open
the canisters if they are “forced” to open them.

The fourth chamber has a doorway leading to the
Teleporter Room.

Pneumatic Tubes: The pneumatic tubes are 9-1/2
inches wide. One sucks the canisters into it with power-
ful force; the other pushes the canisters out with a nearly
equal force. Brakes are applied to the canisters as they
come out of the tube, and they automatically fall onto a
special holding rack until they can be processed by one of
the accountants. A creature stepping in front of a down
tube must succeed on a DC 15 Reflex save or be pulled
into the tube (if Tiny or smaller size) or stuck against it
(if Small or larger size) as the suction attempts to pull
that creature into it. Stuck creatures can make a DC
20 Strength check to pull free. When freed, a creature
is likely to have the biggest hickey of its life. A Tiny or
smaller creature sucked into a tube takes 4d6 points of
damage each round for 1d4 rounds before being deposited
in a middle level counting room.

Iron Golem: CR 13; hp 129.
Efreeti Accountant: CR 8; hp 65; as the MM, except

replace Craft (any one) +14 with Profession (accountant)
+15.

Efreeti Sorters (4): CR 8; hp 65.

8. Teleporter Room (EL 12)
This chamber has a permanent teleportation circle

inscribed on the floor. It is two-way and only allows
teleportation to and from the Vaults of the Cirque of
Pain, and even then, only metallic objects are transferred.
Rolling carts of coin and valuables are pulled from the
teleportation pad and sent to The Vault. In the event that
someone bets the house and breaks the bank at the Cirque
of Pain, canisters from the State Treasury are brought up,
and coin is matched to pay off the Cirque’s debt.

Thamaan Ilka often observes this process, but the work
is done by 4 efreet sorters who take full containers to the
Counting Chamber adjoining this chamber, for depositing
into The Vault.

Efreeti Sorters (4): CR 8; hp 65.

9. Secure Access to Lower Level
(EL 14)

This portion of the main floor of the KhizAnah has the
grandeur and security worthy of an extremely advanced
and wealthy civilization. Everything about the rotating,
vault style entry doors fixed with complex mechanical and
magical locking mechanisms lead to this assumption.

The door is a foot thick and made from solid ada-
mantine that weighs over 16,000 pounds. The door is
tubular in shape forming a semi-circle that rotates when
the proper combination of passwords and dial turns are
completed. The doors are time locked however and may
only be opened on the sixteenth hour of any given day,
and only remain open for fifteen minutes before they seal
shut again for another 30 hours. The door is affected by a
greater arcane lock spell, and the only person who knows
the complex passwords for opening the time locked door
is Thaaman Ikla. The walls on either side of the door are
shielded against passwall spells, and the entire structure

Canisters of Holding

The KhizAnah uses specially magicked pneu-
matic adamantine canisters for delivering and
retrieving treasure from The Vault. These canis-
ters of holding work exactly as a bag of holding (type
IV) capable of holding 1,500 pounds of material,
and weighing 60 pounds. The difference between
a canister of holding and a bag of holding is that the
canister’s opening is only 9 inches wide. Nothing
wider than that may be placed into a canister.
Each canister is sealed with a special command
word and its lid screwed tightly in place.

Once sealed, a canister is affected as if it had
an arcane lock spell cast upon it. Further, a horrid
wilting trap takes effect on the canister so that if
tampered with by force or magic without first
speaking the second command word, it triggers
the trap.

If by some chance or quirk of fate (or really nasty
DM), a living creature is enclosed in a canister,
there is enough air for 10 minutes. After that,
refer to the Suffocation rules in the DMG.

Horrid Wilting Trap: CR 9; magic device;
touch trigger; automatic reset; spell effect (hor-
rid wilting, 17th-level wizard, DC 22 Fortitude
half, 18d6 damage); Search DC 33; Disable
Device DC 33.

Adamantine Canister of Holding: Hardness
20; hp 60; Break DC 40.

Breaking a canister destroys its magic and causes
all of its contents to spill out in a rush, instantly
filling the space around it.

tales of brass: 1001 efreeti nights

203

as is noted is shielded against teleportation or other means
of magical egress.

Arcane Locked Adamantine Doors: Hardness 20; hp
480; Break DC 70; Open Lock DC 60.

For all this security, once the door is opened, it reveals
a large nearly empty chamber with a spiral staircase lead-
ing down. Four efreeti bank guards attack any non-bank
employee on sight guard the chamber.

Efreeti Elite Guards (4): CR 10; hp 97; see Appendix
1.

The staircase leads down to the entry to the false
vault.

10. Entry to the False Vaults (EL 10)
The spiral staircase ends in a large chamber that is

brilliantly illuminated. The walls of this chamber appear
to be covered completely in gold leaf. Relief sculpture
depicting bearers carrying burdens of treasure to give
as tribute to the Sultan of Efreet decorate these highly
polished walls.

Illusions hide secret doors in the eastern and western
walls. These doorways lead to Eastern Barracks (Area
12) and Western Barracks (Area 13). Detect magic, or
detect illusion may find the hidden alcove, but a DC 25
Search check is required to find the secret doors that lead
to the barracks.

A huge double portal stands in the center of the southern
wall. Its doors appear to be polished gold and are carved
in the likeness of the Sultan sitting upon a throne of fire.
The doors have no apparent hinges, or keyholes. A PC
making a successful DC 30 Search check discovers a button
that releases a four-handled doorknob that must serve as a
combination to open the door to the vault beyond.

The handles are coated in black lotus extract poison.
The door is locked with an arcane lock spell that must be
circumvented before any attempt to open the lock may
be made. Additionally, the door is trapped with an acid
fog trap that triggers if the lock is tampered with.

Polished Gold Doors: Hardness 10; hp 60; Break DC
38; Open Lock DC 30. The doors are coated with black
lotus poison.

Door Handle Smeared with Contact Poison: CR 9;
mechanical; touch trigger (attached); manual reset; poison
(black lotus extract, DC 20 Fort save, 3d6 Con/3d6 Con);
Search DC 18; Disable Device DC 26.

Acid Fog Trap: CR 7; magic device; touch trigger;
automatic reset; spell effect (acid fog, 17th-level wizard,
2d6 acid damage/round for 17 rounds); Search DC 31;
Disable Device DC 31.

11. False Vaults (EL 7)
A huge glowing crystal floats in the center of this chamber

that seems to draw strong emotions from individuals viewing
it. The crystal is actually just a simple quartz crystal the size
of a man’s head inscribed with a symbol of discord trap.

Symbol of Discord Trap: CR 7; magic device; proximity
trigger; automatic reset; spell effect (symbol of discord [see
New Spells Appendix], 17th-level wizard, 170 minutes,
Will DC 19); Search DC 31; Disable Device DC 31.

Eight large doorways line the walls east, west and south
of this chamber. The doorways, lettered A-H on the map,
are all false treasure vaults designed to destroy any would
be thief. Unless noted otherwise, each vault door is locked
and requires a DC 25 Open Lock check to bypass.

False Treasure Vault A (EL 6): The door to this
chamber is double locked (requires two successful Open
Lock checks to open). Upon opening the vault door, the
party sees a 10-foot by 20-foot room with a bookcase filled
with many scrolls and books. A loose sheet of paper near
the door shows (false) ledger accounts of various safe
deposit boxes.

Located in the central 10-foot by 10-foot area of the
room is a grid work of 2-inch holes covering the floor area
spaced 6 inches apart. Close examination reveals the each
hole is about one foot deep. The trap is actually hidden in
the ceiling of this area: sharpened iron rods strike down
on anyone passing through the center 10 feet of the room.
The books and scrolls are worthless gibberish.

Spiked Iron Rods from Ceiling Trap: CR 6; mechani-
cal; location trigger; automatic reset; Atk +20 melee (6d6,
spiked iron rods, 19-20/x2); multiple targets (all targets
in a 10-ft.-by-10-ft. area); Search DC 25; Disable Device
DC 22.

False Treasure Vault B (EL 5): The door to this vault
has a complex masterwork dial type lock (Open Lock DC
30). Gaining entrance, the party sees a narrow 10-foot
by 30-foot room with many shiny gems embedded in the
furthest 15 feet of the room. Handling a gem reveals to
the would-be-thief that the gems are covered in a clear
version of sovereign glue. Unless the party has universal
solvent, or some other powerful method of dissolving the
glue (such as a wish or miracle), the thief is stuck. Two
rounds after a gem is touched, an alarm sounds throughout
the KhizAnah, alerting all efreeti guards.

Gems and Glue Trap: CR 5; mechanical; touch trig-
ger; repair reset; glue (sovereign glue-covered gems); never
misses; Search DC 25; Disable Device DC 25.

False Treasure Vault C (EL 7): Beyond the door of
this vault is a brick wall. Carved on the wall opposite the
door is a symbol of stunning. One round after the symbol is
activated a 10-foot by 10-foot pit trap opens directly in
front of the vault door dropping anyone standing in the
area into a large pool of green slime.

Symbol of Stunning Trap: CR 7; magic device; proximity
trigger; automatic reset; spell effect (symbol of stunning,
17th-level wizard, 170 minutes, Will DC 19, stun 1d6
rounds); Search DC 32; Disable Device DC 32.

Pit Trap with Green Slime: CR 4; mechanical; location
trigger; automatic reset; DC 20 Reflex save avoids; 20 ft.
deep (2d6, fall); green slime (see note); Search DC 20;
Disable Device DC 20.

Note: A single 5-foot square of green slime deals 1d6
points of Constitution damage per round while it devours

204

chapter 17: the khiz anah

flesh. On the first round of contact, the slime can be
scraped off a creature (most likely destroying the scraping
device), but after that it must be frozen, burned, or cut
away (dealing damage to the victim as well). Anything
that deals cold or fire damage, sunlight, or a remove disease
spell destroys a patch of green slime. Against wood or
metal, green slime deals 2d6 points of damage per round,
ignoring metal’s hardness but not that of wood. It does
not harm stone.

False Treasure Vault D (EL 8): Beyond this door is a
huge pile of brass, copper, gold, and silver coins, appearing
to be valued at nearly 10,000 gp. The mound of coins is in
fact 2 blade coin swarms. The swarms lie dormant even
allowing the PCs to load several of the coins into their
purses, sacks, chests, and so on. After 3 rounds, the coins
project their deadly blades, cut their way free of pouches
and purses and whirl up with the rest of the coins into a
cyclone of whirling bladed coins.

Bladecoin Swarms (2): CR 6; hp 55; see Appendix
2.

False Treasure Vault E (EL 7): This vault door is made
of solid silver (22,000 gp approx. value, 4,000 pounds
weight). A massive keyhole sits in the center of the door.
Anyone inserting any device into the keyhole triggers a
chain lightning effect. There is nothing in the room.

Chain Lightning Trap: CR 7; magic device; touch
trigger; automatic reset; spell effect (chain lightning, 17th-
level wizard, 17d6 electricity to target nearest center of
trigger area plus 8d6 electricity to each of up to seventeen
secondary targets, DC 20 Reflex save half); Search DC
31; Disable Device DC 31.

False Treasure Vault F (EL 10): This plain riveted-steel
door (Open Lock DC 20) opens into a 10-foot by 25-foot
room. The furthest 10 feet of the room is stacked with
iron chests and coffers, appearing to be weapons cases and
treasure boxes. A character entering the room that suc-
ceeds on a DC 15 Spot check notices bits of frost on the
containers. Approaching within 5 feet of the containers
sets off a pressure plate activated hold monster and cone of
cold trap that affects everyone in the room.

Mass Hold Monster and Cone of Cold Trap: CR 10;
magic device; proximity trigger; automatic reset; spell
effect (mass hold monster, 18th-level wizard, 18 rounds,
Will DC 23), spell effect (cone of cold, 18th-level wizard,
15d6 cold, Ref DC 20 half); Search DC 34; Disable
Device DC 34.

False Treasure Vault G (EL 5): This red iron door
has 3 complex dial locks (requiring three Open Lock
checks) on its face. Once the last dial is manipulated, a
phantasmal killer trap is triggered. The door does not open
in any case.

Phantasmal Killer Trap: CR 5; magic device; touch
trigger; automatic reset; spell effect (phantasmal killer,
17th-level wizard, DC 21 Will save for disbelief and DC
21 Fort save for partial effect); Search DC 29; Disable
Device DC 29.

False Treasure Vault H (EL 10): This gold- and
gem-studded door is covered in many non-magical runes,

seemingly in some long forgotten language. There is no
lock, nor is there any type of handle. When someone ap-
proaches within 5 feet of the door, a magic mouth speaks
in a commanding voice, “To be transported to the vault,
truthfully speak your name, quote three tasks completed,
and touch the door”. If a PC complies with the request and
touches the door, he is subjected to an imprisonment trap.
The door does not open. Touching the door activates an
alarm that notifies all efreeti guards in the KhizAnah.

Imprisonment Trap: CR 10; magic device; touch trig-
ger; automatic reset; spell effect (imprisonment, 18th-level
wizard, DC 23 Fortitude save); Search DC 34; Disable
Device DC 34.

12. Eastern Barracks (EL 14)
This barracks chamber serves as home for 4 efreeti

bank guards. The guards work in shifts with the guards
in the bank above. Their jobs include occasional feeding
of the fiendish dire tigers and occasionally patrolling the
maze areas. The tigers have been trained to recognize the
guards’ smell; they do not attack them when they enter
the maze. The rest of the guard’s time is spent gambling or
resting. If an alarm is sounded, they move up to reinforce
the guards on the ground floor.

Efreeti Elite Guards (4): CR 10; hp 97; see Appendix
1.

Treasure: Stored in an unlocked wooden chest are
1,100 bp, 8 lapis lazuli (15 gp each), and an ioun stone
(incandescent blue sphere).

13. Western Barracks (EL 14)
The western barracks are identical to the Eastern Bar-

racks.
Efreeti Elite Guards (4): CR 10; hp 97; see Appendix

1.
Treasure: Stored in an unlocked wooden chest are 1,400

bp, small gold statue of the Sultan of Efreet (800 gp), 3
silver bracelets (60 gp each), wand of knock.

14. Middle Maze
The middle maze is the lair of eight half starved, fiend-

ish dire tigers. Each tiger wears a collar of invisibility that
functions exactly like a ring of invisibility. Owing to the
fact that the efreet believe that not every treasure need
be guarded with magic and mechanical traps alone, the
tigers act as a certain physical piece of insurance for the
wealth that the KhizAnah possesses.

For every minute the PCs spend in the Middle Maze, roll
1d6. A roll of 1 indicates that a tiger has caught their scent,
and begins tracking them, reaching their location in 1d4
rounds. Continue these rolls in the event that combat breaks
out, as other tigers may join in on the feeding frenzy.

The tigers do not roar until after they have slain their
prey.

tales of brass: 1001 efreeti nights

205

Invisible Fiendish Dire Tigers (8): CR 10; hp 120;
add smite good (1/day, +16 damage), darkvision 60 ft.,
damage reduction (10/magic), resistance to cold and fire
10, SR 21; AL NE.

Note: Each fiendish dire tiger wears a collar of invisibility
(functions as a ring of invisibility).

15. Tiger Pens (EL 10+ or 0)
These four chambers serve as the lairs of the 8 fiend-

ish dire tigers. If the tigers have not been encountered
randomly in the maze, there is a 50% chance that 1d4
are here.

Fiendish Dire Tigers: CR 10; hp 120. See Area 14,
above.

Treasure: The tigers have little in the way of treasure due to
the fact that they generally feast on blinded slaves who have
been brought to the KhizAnah on a weekly basis to fill their
bellies. One of the pens however contains the remains of a
thief who made it just this far on his journey: 1,200 bp, 500
gp, +3 scimitar of speed, +3 turban of intellect, ring of protection
+4, 3 potions of gaseous form, boots of spider climbing, +3 gloves
of dexterity, vest of escape, and half of a map to the third level of
the KhizAnah lie strewn about the floor of this tiger’s den.

16. Gorgimera’s Lair (EL 12)
The vault-like door to this chamber appears to

be fixed with a complex locking mechanism.
The door is trapped with a prismatic
spray trap that triggers when the door
is touched.

Prismatic Spray Trap: CR 8;
magic device; touch trigger; auto-
matic reset; spell effect (prismatic
spray, 17th-level wizard, DC
25 Reflex, Fortitude, or Will
save, depending on effect);
Search DC 32; Disable
Device DC 32.

An advanced gor-
gimera waits behind this
door, maddened in its
desire for freedom. It in-
stantly attacks anyone
opening the door, starting with its
breath weapons before closing in melee. A
one-way teleportation disk in the center
of the gorgimera’s lair brings food to
the creature from the teleporters. Six
broken statues are all that remains of
those who unluckily found themselves
in this chamber.

Gorgimera (Advanced): CR 12;
hp 230; see Appendix 1.

Treasure: 600 bp, metamagic rod
(lesser empower).

17. Teleporters
Doors trapped with an incendiary cloud trap open to

a chamber set with eight teleportation disks engraved
into the floor. These disks allow the only teleportation
travel other from area to area within the KhizAnah. The
teleportation disks are lettered A-H.

Incendiary Cloud Trap: CR 9; magic device; touch
trigger; automatic reset; spell effect (incendiary cloud, 15th-
level wizard, 4d6/round for 15 rounds, DC 22 Reflex save
half damage); Search DC 33; Disable Device DC 33.

A. Teleports individuals to Cell A (Area 22).
B. Teleports individuals to the Eastern Stairwell (Area

18).
C. Teleports individuals to Cell B (Area 22).
D. Teleports individuals to Cell C (Area 22).
E. Teleports individuals to Cell D (Area 22).
F. Teleports individuals to the Western Stairwell

(Area 19).
G. Teleports individuals to the Gorgimera’s Lair (Area

16).
H. Teleports individuals to the Central Stairwell

(Area 20).

206

chapter 17: the khiz anah

18. Eastern Stairwell
The eastern stairwell is a long corridor with a set of stairs to

the north and the south. These staircases lead to the third level
of the KhizAnah and the Maze of Mindlessness. A teleportation
circle set in the center of the stairwell leads to the teleporters.

19. Western Stairwell
As the eastern stairwell, one set of stairs in the northern

end of the corridor, one in the southern end, and a telepor-
tation circle in the center. Both staircases lead to the Maze
of Mindlessness on Level 3 of the KhizAnah.

20. Central Stairwell
The central stairwell runs east and west with a teleporta-

tion circle in the center that leads to the teleporters. The
staircases are found in the extreme eastern and western
ends of the corridor and both lead to the Maze of Mind-
lessness on Level 3 of the KhizAnah.

21. Maze of Mindlessness
The entire maze portion of the third level of the KhizAnah

is filled with a gas that functions similar to an obscuring mist
spell. A creature 5 feet away has concealment (attacks have a
20% miss chance). Creatures farther away have total conceal-
ment (50% miss chance, and the attacker cannot use sight to
locate the target). A strong wind (21+ mph) disperses the gas
in 1 round. A fireball, flame strike, or similar spell burns away
the gas in the explosive or fiery spell’s area. A wall of fire burns
away the gas in the area into which it deals damage. The gas,
however, refills the cleared area within 1d4 rounds.

The gas slowly drains the Wisdom and Intelligence of living
creatures who pass through it. Living creatures must succeed on
a DC 20 Fortitude save for every 10 minutes spent wandering
the maze. On a failed save, the creature takes 1 point of Intel-
ligence damage and 1 point of Wisdom damage.

Several brass men are activated from their stations (Area 23)
as soon as living beings set foot in the Maze. See the map for the
Maze of Mindlessness for location of the Brass Man Stations.
Brass men wander the Maze randomly until they come in contact
with a living creature, attacking it until the trespasser is slain or
the brass man is destroyed. Brass men do not pursue creatures
upstairs if they flee up to the upper levels of the KhizAnah.

Any living creature killed in the Maze of Mindlessness
rises as a spectre in 1d4 rounds with a number of Hit Dice
equal to its character level (but retains none of the abili-
ties it had in life). If the body is removed from the Maze
before this time, it does not rise as a spectre.

22. Cells
The cells (lettered A-D) are 10-foot square holding chambers

made of solid stone accessible only via the Teleporter in Area

8. Poor individuals dropped into one of these chambers are
afforded no food or water, and are left here until they die. See
the DMG for details on starvation hazards.

A trapped creature might be able to chisel its way out
through the wall if it has the proper tools or equipment. The
walls are reinforced masonry and about two feet thick.

Reinforced Masonry Walls: Hardness 8; hp 360; Break DC
45.

Cells A and C have treasure from an unlucky band of
thieves who made it this far into the KhizAnah before
starving to death in the cells. The spectres of the dead
thieves remain in the cells where they were trapped,
haunting the area of their demise.

Though incorporeal, the spectres cannot pass through the
walls of the Maze or cells due to the various magicks placed on
the KhizAnah. When their area is entered, they attack merci-
lessly, maddened by their hundred years incarceration.

Cell A (EL 8): Touan Ibin Shar, Advanced Spectre (14
HD): CR 8; hp 90; add +4 attack, +4 Fort, +4 Ref, +4 Will,
+6 on all skills, Great Fortitude, Lightning Reflexes.

Treasure: Ring of major elemental resistance (fire), wand
of bull’s strength (26 charges), +3 javelin (Int 17, Wis 12,
Cha 9, Ego 9; communicates by empathy; neutral evil,
detect opposing alignment at will; wielder has free use of
Combat Reflexes), potion of delay poison, +3 studded leather
armor of silent moves, and 1,100 bp, 1,500 gp.

Cell B: This cell is empty.
Cell C (EL 8): Hawabi Ibin Shar, Advanced Spectre

(14 HD): CR 8; hp 93; add +4 attack, +4 Fort, +2 Ref,
+4 Will, +6 on all skills, Great Fortitude, Toughness.

Treasure: None.
Cell D: Other than the treasure detailed below, this

cell is empty.
Treasure: Figurine of wondrous power (bronze griffon), +5

bracers of armor, wand of lightning bolt (20 charges), ring of
blinking, boots of flying, a +3 short sword, +2 light crossbow,
30 masterwork bolts.

23. Brass Man Stations (EL 11 or 7)
Each of these areas functions as a guard post for the

brass men. Each contains 3 Brass Men.
The chambers are most likely empty as the brass men

are out stalking the Maze looking for intruders.
If the PCs have not encountered a brass man while walk-

ing the halls, they find a malfunctioning one here. This
berserk brass man attacks with a +4 effective Strength
bonus due to its malfunction.

There is nothing of value in these rooms.
Brass Men (3): CR 7; SZ hp 85; see Appendix 2.
Berserk Brass Man: CR 11; hp 85; add +2 on attacks, +2

damage (slam) or +3 damage (greatsword); see Appendix 2.

24. Chamber of Azam al Ghul (EL 11)
Azam al Ghul, a maddened ghul commands the spectres

that rise from those who die in the Maze of Mindlessness.

tales of brass: 1001 efreeti nights

207

Intensely cruel, he often stalks the corridors of his section of
the maze looking for living treats that are occasionally sent
down by Thaaman Ikla to keep him satisfied. There is a 50%
chance that Azam attacks the PCs on sight, but an equal
chance that he sends them off on the wrong direction to the
Emergency Vault Access, and then follows them in hopes that
they can win the Mymr Stone, and somehow help him get his
freedom from the KhizAnah. He had a geas placed on him by
a necromancer using the Necromantic Mind-Touch feat (see
the Appendix) that causes him to forget the direction to the
vault if asked or forced to reveal its location.

Azam is always accompanied by 3 spectres.
Spectres (3): CR 7; hp 45.
Azam al Ghul, Male Ghul: CR 7; hp 71; see Ap-

pendix 1.

25. Chamber of the Engineers (EL 11)
This chamber is home to a dozen gnomish engineers who

work to see that the gears of the vaults and the pneumatic
tubes work correctly. The gnomes have special slave collars
that make them immune to the effects of the gas in the Maze
of Mindlessness. Azam also sees that the spectres and brass men
ignore their presence in the Maze. The engineers never actually
get any closer to the vault than the engineering hatch.

If the banker geas (see the beginning of this chapter) can
somehow be lifted from an engineer and its slave collar

removed, it offers to help the PCs get to the vault, as long
as the PCs promise the gnome freedom and safe passage to
the Dome of Gates, where it can make its way home.

Gnomish Slave Collar: Hardness 10; hp 40; Break DC 30.
Gnome Engineers (12), Male Gnome Exp7: CR 6;

hp 31; see Appendix 1.
Treasure: The gnomes have 40 doses of oil of slipperiness

that they use to oil the gears of the vault mechanisms. Each
also owns a set of masterwork engineering tools.

26. Descending Staircases (EL 10)
These two staircases, similar to one another, are hidden

behind secret doors that require PCs to make a successful
DC 25 Search check to locate. The eastern staircase is
trapped with a sphere of annihilation trap. After traveling
20 feet on the stairs, they transform into a ramp and dump
the PCs directly into a stationary sphere of annihilation.
A character that makes his Reflex save to avoid the trap
has found a handhold or foothold (or something to grab
onto).

Sphere of Annihilation Trap: CR 10; magic device;
location trigger; automatic reset; sphere of annihilation,
Reflex DC 25 avoids; multiple targets (all within a 10-ft.
by 20-ft. area); Search DC 25; Disable Device DC 25.

The western staircase descends to the great vault and
the engineer vault access.

208

chapter 17: the khiz anah

27. The Great Vault
An antimagic field exists just above the Great Vault. This is

designed to dispel any magical effects of individuals attempting
to pass through the pneumatic tubes through use of magic. Such
an individual, if naturally of larger than Tiny size, immediately
assumes its natural size, and takes 10d6 points of damage and
is violently expelled into the Vault.

The canisters of holding are shielded from this antimagic
effect.

The Great Vault itself is a huge chamber consisting
of concentric rings of vaults spun by massive gears. One
circle of vaults turns inside another like a gigantic clock.
There are literally hundreds of vaults running from the
floor to the ceiling some fifty feet above, each filled with
canisters of holding that possess the non-magical wealth of
many who dwell within the City of Brass.

The pneumatic tubes from the main bank floor feed
into this chamber and their contents placed with great
speed inside the appropriate vault by the magic of the
Mymr Stone which floats dazzlingly above the central
vault cylinder.

Aside from the pneumatic tubes, the chamber may only
be entered through the Vault Access Gear, Area 28A.

Both the inner and outer chambers (walls and floors) spin
at a dizzying pace. Anyone who enters the area without
first disabling the gears and halting the spinning is flung
against the outer walls and takes 10d6 points of damage.
Further, the centrifugal force of the spinning chamber
pins a character to the wall (requiring a DC 25 Strength
check to break free). A character that breaks free must
make a DC 30 Reflex save each round or be flung and
pinned to the wall (taking damage as above) each time
it fails its Reflex save.

Anyone viewing the Mymr Stone upon entering the chamber
must make a DC 30 Will save or be fascinated at its beauty and
ever changing facets. Fascinated individuals may not move or
take any actions as they stare mindlessly at the oddly humming
stone. Of course, being flung against the outer vaults breaks this
effect. A character that succeeds on his save cannot be affected
by the Mymr Stone’s fascinating effect for one day.

The Mymr Stone floats 60 feet above the whirling floor of
the Vault and can be commanded to open any vault once
it is possessed and its intellect is defeated. The Mymr Stone
may only be accessed by passing through the inner vault
and into the center of the chamber. Otherwise the spinning
vaults and antimagic field result in certain doom.

The Vaults

Each vault is locked with an ingenious lock (see the
sidebar) requiring a DC 50 Open Lock check. The vaults
are also sealed with a greater arcane lock* spell and trapped
with Mord’s disjunction traps that are triggered if anyone
casts knock or dispel magic upon the locks. The Mymr Stone
is immune to the disjunction effect.

*New Spell, see the Appendix.

Vault Doors: Hardness 20; hp 600; Break DC 60; Open
Lock DC 50.

Morden’s Disjunction Trap: CR 10; magic device; location
trigger; automatic reset; spell effect (Mord’s disjunction, 40-ft.
burst, Will DC 24 negates); multiple targets (all within 40-ft.
area); Search DC 34; Disable Device DC 34.

Each of the 200 vaults contains roughly 500,000 gp
worth of non-magical treasures held in canisters of holding.
Good luck hauling it all out alive.

One of the vaults contains the Durbakke of Wakefulness
which can be used to rouse a comatose creature that was
put in that state by the Whispering Walls of the Great
Repository.

Battling the Mymr Stone

 To command the Mymr Stone, the possessor must make
a DC 29 Will save to dominate the stone. Dominance
lasts for one day and follows the rules for intelligent
items described in the DMG. If the Mymr Stone gains
dominance, it uses its disintegrate ability against the
would-be possessor.

28. Engineer Vault Access (EL 6+)
This chamber leads to an area that accesses the titanic

gears that turn the Great Vault. The gnomes from the
chamber of the engineers use this one. A quickly whirl-
ing gear, 10 feet tall, occupies the northern corner of
this chamber, which is filled with many tubes and pipes,
levers and wheels. There are 1d4 gnomish engineers in
the vault access at any given time. They oil the gears
with oil of slipperiness to insure its constant movement
from here in the access.

Gnome Engineers (1d4), Male Gnome Exp7: CR 6;
hp 31; see Appendix 1.

28A. The Vault Access Gear
The vault may only be accessed via passing through

one of the sprockets in the vault access gear. A character
must make a DC 30 Jump check to leap into the correct
sprocket at exactly the right time. On a failed check, the
character instead leaps into the gears and takes 20d6 points
of crushing damage. On the next round, the character is
spit out by the gears back into the Engineer Vault Access
room and takes 5d6 points of “falling” damage.

A slow spell cast upon the gear reduces the Jump check
DC to 25. A time stop spell reduces it to 15. Slowing the
gears automatically sounds an alarm which summons city
guardsmen to the outside of the KhizAnah where they
await the thieves.

Escaping the KhizAnah
PCs who successfully gain the Mymr Stone may actually

be able to walk out of the KhizAnah and not be stopped or

tales of brass: 1001 efreeti nights

209

remembered by any beings who fail their save versus being
fascinated by its ever-changing facets. Once gained, the Mymr
Stone may be used as any relic class magic item or used as a
replacement gear to activate the Juggernaut of Kil Kath Kesh.
Such weapons may prove useful if any challenge to the Sultan’s
authority is to be mounted. Upon successfully completing the

heist, Tarbish comes to the PCs. He may guide them to either
the Great Ziggurat if they have the Maul of Hezoid, the Circus
of Pain if they do not, or the Pagoda of Devils in order to topple
the alliance between Lucifer’s minions and the Sultan; An
alliance that casts an unfavorable pall upon the rule of the
efreet in their own city.

Ingenious Locks

An ingenious lock requires a DC 50 Open Lock check to unlock. Cost: 300 gp.

The Mymr Stone

Roughly the size of an apple, this intelligent liquid crystal is said to be a droplet from the pool of wisdom
in which the head of the giant Mymr and the eye of Odin float. The stone is capable of the most complex of
calculations with the greatest of ease. When set to a task, the mymr stone continues its work until relieved
of its duty or set to a new task.

Mymr Stone: neutral; Int 19, Wis 19, Cha 10; speaks Auran, Common, Abyssal, Ignan, Infernal, and Ter-
ran; telepathy 100 ft., darkvision 120 ft., blindsense, and hearing; Ego score 29.

• The possessor gains a +4 enhancement bonus to Intelligence and Wisdom so long as it possesses the Mymr
Stone.

• The possessor can use the following, each once per day, as spell-like abilities: 1/day—greater scrying (unlimited
range), legend lore, time stop.

• The possessor may ask one question of the Mymr Stone per day as a commune spell.
• The possessor must make a DC 30 Fortitude save each time it uses one of the Mymr Stone’s powers. On a

failed save, the possessor ages one year and takes 1 point of ability drain (the ability is determined randomly
by rolling 1d6).

• Those viewing the Mymr Stone must make a DC 30 Will save or be fascinated by its beauty, unable to tear
their eyes from it and unable to move from its presence. The fascination is broken if they are attacked or
threatened. A creature that makes its save cannot be fascinated by the Mymr Stone for one day.

• The stone protects itself by disintegrating anyone who would attempt to possess it unless they defeat its
Ego. The disintegration effect functions as the spell (caster level 20th, 40d6 points of damage, Fort DC 20
partial).
Strong transmutation; CL 20th.

210

Chapter 18:
The Ziggurat of Flame

This jagged pyramid dominates the City’s skyline, its
third largest structure and second only to the Palace of
the Sultan in awe and splendor. The Ziggurat of Flame
(called As-zug al Nar in the trilling, musical language of
the City’s masters) rises out of the Basin not far from the
Great Repository, its majesty alone capable of keeping
the darkness shed by that abomination from marring the
beauty around it. Chained atop the Ziggurat is one of the
Nar al Nar, Lord of the Fire Elementals, who often howls
with torment and rage at his imprisonment. The Ziggurat’s
walls, which always shine resplendently in the molten light
of day, are made from constantly expanding living brass
forged deep in its bowels by an army of azer slaves. During
the evening, when the Nightfall Concordance works its
unusual brand of magic, the building seems possessed of a
pale, golden light burning from within. Relief impressions
depicting the deeds of the Sultan adorn their shimmering
surfaces. Careful observation reveals two things: First, the
Sultan’s face is never shown, but rather is always depicted
turning away from the viewer, or it is obfuscated behind
a veil, or otherwise somehow obscured; and second, the
stories on the wall move slowly, showing the events of the
entire story they depict over the course of thirty hours and
then beginning again when the cycle ends. Regardless of
the tale, the Sultan always stands at least twice as tall as
everyone else.

One section of the living bas relief is particularly famous,
for it shows the Sultan holding in his left hand the chains
of more than 30,000 humanoid slaves. Every day that passes
shows an increase in the slave population by anywhere
from 20 to 200 people. The slaves are unique individuals,
representing those whose souls he now owns. In his right
hand, he bears the Scepter of Set, a curiously bent ankh
still in Set’s possession, as far as anyone knows. What isn’t
known is why the mural shows the Sultan with it.

Note: The Ziggurat of Flames is a huge location. In-
dicated below are the areas of “most importance” to the
DM. The maps detail general locations and give more
specific information on such locations as the Temple of
The Sultan, Ash Baths, the Emporium, The Agony Forge,
Slave quarters, and detailed maps of a common burning
dervish’s home and priests’ quarters. These maps by no
way encompass the entirety of dwellings, homes, shops,
parks and locations potentially found within the Ziggurat
of Flame which is itself over 3 1/2 miles wide at the base
and two miles high, indeed a mountain in the center of the
City of Brass. DMs are encouraged to expand the Ziggurat
as they see fit to fulfill their campaign needs.

To assist the DM in this endeavor a table has been
included to indicate whether a potential random room
is a dwelling place of a burning dervish sheikh, priest,
guardroom, or a trapped room designed to destroy intruders
who would seek to invade the holiest of holies. Details of
standard rooms are located within the text. Trap rooms
are detailed below for ease of reference.

Random Chambers

Roll 1d20 and consult the table below.
1d20 Random Chamber
1–5. Burning Dervish Sheikhh
6–10. Burning Dervish Priest
11–17. Fire Giant Guardroom
18–20. Trapped Room (see Trapped Rooms
 and Doors sidebar)

The Ziggurat as Part of the
Ongoing Campaign

PCs may enter the Ziggurat through various levels and
for various reasons. If the PCs have retrieved the Maul
of Hezoid, Tarbish suggests that they get it to the Diya al
Din, who could use it to destroy the Heart of Flame and
thus break the stranglehold the cult of the Sultan has
upon the City of Brass. If the PCs have not overcome the
Cirque of Pain, or the adventures detailed there do not
fit your campaign, Tarbish may suggest an assassination
contract. In this scenario the PCs have found the true
name of the Sultan of Efreeti within the confines of the
Great Repository allowing them to pass into the Temple
of the Sultan through the Nar al Nar. In this instance the
death of the Husam al Din causes political and spiritual
upheaval in the City of Brass, effectively taking the burn-
ing dervishes out of the picture as the mullahs fight one
another for dominance within the spiritual hierarchy of
the Cult of the Sultan.

In your own campaign the Ziggurat may be used as a
place to retrieve a hidden relic or a rescue mission to free a
trapped ally or potential ally from the clutches of the foul
burning dervishes. Perhaps the PCs have religious reasons
to tackle the challenges of the great ziggurat, being sent
by their deity as emissaries or spies. Pure thievery and
greed is also a good motivator for entering the Ziggurat
of Flame.

tales of brass: 1001 efreeti nights

211

Due to its layout the Ziggurat may be accessed through
the slave pits on the lower levels if the PCs can somehow
manage to circumvent the numerous demon gates. Another
entrance to the Ziggurat of Flame is via the Mosque of
Light. Neither of these entrances however allows access
to the Temple of the Sultan or the City of the Burning
Dervishes. These locations may only be accessed via pas-
sage through the Nar al Nar himself and that only by those
able to glean the true name of the Sultan of Efreet, written
in the Words of Creation within the Great Repository
or gathered from the prophets entombed in the Kiln of
Sorrows (also within the Great Repository).

Trapped Doors and Rooms

If a random roll to determine a particular chamber
comes up 18 or higher on the Random Chambers table,
the room or door itself is trapped. Roll 1d8 and consult
the chart below.

1. Test of the Sword Dance (EL 10): The floor, wall
and ceiling of this room are riddled with thrusting sword
blades, which maybe heard by an observant listener from
at a range of 30 feet (DC 25 Listen check). An observant
character (DC 25 Spot check) viewing the area may see a
small gap between the blades near the edges of the room
that can be used by someone less then 1 foot tall.

The blades spark with electricity, the result of metal and
friction against stone continuously. A creature attempting

to move through this area must succeed on a DC 20 Reflex
save every 10 feet or take 1d8 points of slashing damage
and 4d6 points of electricity damage.

The room is occupied by an invisible djinni that attacks
anyone attempting to fly across the room (including those
in gaseous form).

Invisible Djinni: CR 5; hp 45.
Dancing Swords Trap: CR 9; mechanical device;

location trigger (each 10-ft. section of room); automatic
reset; Atk +12 melee (4d6 electricity plus 1d4+1 sword
blades for 1d8 damage, 19–20/x2); Ref save DC 20 avoids;
Search DC 25; Disable Device DC 25.

2. Sonic Door (EL 8): This obsidian door is under great
pressure from the room beyond. A character succeeding
on a DC 15 Spot check notices a thin film of silvery liquid
(mercury) running along the edge of the doorway. An
astute character that succeeds on a DC 30 Listen check
can hear this door vibrate (the vibrations are otherwise
undetectable). When the door is opened, a sonic blast and
fine mist of mercury is released in a 20-foot cone affecting
all within the area.

The vapor is highly toxic. It causes severe respiratory
tract damage. Symptoms include sore throat, coughing,
pain, tightness in chest, breathing difficulties, shortness
of breath, headache, and muscle weakness, ringing in the
ear, liver damage, fever, and bronchitis.

Mercury Mist Trap: CR 8; mechanical device; touch
trigger; manual reset; gas; multiple targets (all targets

212

chapter 18: the ziggurat of flame

within a 20-ft. cone); never miss; poison (mercury mist,
DC 18 Fort save resists, 2d6 Con/2d6 Con); Search DC
25; Disable Device DC 25.

3. Chamber of the Bronze Lamp (EL 10): The room
beyond this door seems bare save for a small bronze lamp.
The lamp lies on its side near the wall and any that in-
spect it notice that it is dented and a bit tarnished. Try
not to laugh if they wish to rub it, for it matters not, upon
entrance into this room the character(s) have already
committed themselves to finding a way out of this trapped
room or die trying.

The room is under a continuous magnetic field upon
every surface, which pulls upon each other and can literally
tear anything apart. This effect is nullified by the presence
of the lamp. Anyone that tries to leave the room without
the lamp is violently thrust backwards into the room and
smashes into the opposite wall taking 3d6 points of blud-
geoning damage. When the lamp is picked up, it adopts
the first person doing so as its owner in regards to effects
that it provides while in this room. An odd sensation is
felt by the owner, which allows the owner and lamp to
leave the room.

When the lamp has left the room however, all those still
trapped inside take 6d6 points of crushing damage each round
from the magnetic force pulling them in every direction. A
trapped character can attempt to move but must succeed on
a DC 35 Strength check each round to do so and can only
move 5 feet per round. The only way to counter the effect is
by having the owner toss the lamp back into the room for
another to then adopt it as owner and escape.

Doing this till all are out of the room still does not free
the party from the room. Two rounds after the last owner
with the lamp has left the room, the doorway acts as a
vortex, drawing anyone within 5 feet of the door and with
metal upon them (include those coated by the mercury
from the sonic door, if it hasn’t been washed off) to be
pulled back into the room. Only the last owner tossing the
lamp back into the room prevents this from happening.
This trap maybe quite deadly if the lamp is dropped outside
the room and all party members are drawn in.

4. Hallway of Hot Coals (EL 4+): This chamber ap-
pears as if it is a long passage (about 120 feet long) littered
with what appear to be warm coals. Partly an illusion, the
room beyond is actually covered in brown mold, with
sharp rocks upon the floor (treat as caltrops, every 10 feet
crossed deals 1d4 points of damage).

Brown Mold (CR 2): Brown mold feeds on warmth,
drawing heat from anything around it. It normally comes
in patches 5 feet in diameter, and the temperature is always
cold in a 30-foot radius around it. Living creatures within
5 feet of it take 3d6 points of nonlethal cold damage. Fire
brought within 5 feet of brown mold causes it to instantly
double in size. Cold damage, such as from a cone of cold
instantly destroys it.

5. The Blood Chamber (EL 12): Warm blood coats the
floor here, which acts like glue in the caramelizing crimson
goop when contacted. Characters moving through the area
do so at one-half their normal movement rate.

In the center of the chamber stands a pillar of bronze cov-
ered in glyphs and sigils. The pillar is actually a roper that
attacks as soon as the characters move within range.

Roper: CR 12; hp 85.
6.Within a Lamp (EL 15): This chamber appears to look

like the inside of a lamp; every surface is gilded brass, and
convexes to the shape of a lamp. Plush cushions abound,
as well platters of food covering every surface of the floor.
The walls are draped with silk curtains and beaded draper-
ies. To all concerned this room is a paradise from the hells
found elsewhere, if you are not a genie. Trapped here by
the powerful magic of the room are 13 efreet. They are
not happy with their imprisonment, and are very eager
to do something to alleviate their boredom and rage; the
characters are just such a distraction.

Efreeti (13): CR 8; hp 65.
The effects of the room are that everything repairs,

cleans, and in all regards replenishes anything damaged
in this chamber. It is a room the party may relax in if they
have cleared out the genies trapped here. Note however,
any character that spends more than three days relaxing in
the chamber must succeed on a DC 20 Fort save or trans-
form into an outsider. On a successful save, nothing out
of the ordinary happens. On a failed save, the character’s
type changes to outsider (and he gains all the requisite
abilities of the outsider type but he can be returned to life
[raised or resurrected] normally). If the character leaves
the chamber within three days, his type reverts back to
its original type. If however, the character remains in the
chamber while his type is outsider, after three days he must
succeed on a DC 25 Will save or forever be trapped in
this chamber. Nothing short of a wish or miracle can free
him. (Killing the character and carrying his corpse out
to resurrect it later does not work; the character’s form
returns to this chamber as soon as it regains life.)

7. Elemental Nails (EL varies): Thirty sharpened
spikes rise from the floor of this chamber. Twenty-six of
the spikes are engraved with a letter (A thru Z) in Ignan;
the last four are engraved with a rune representing each of
the four basic elements (air, earth, water, and fire).

To open the door and escape the chamber requires a
character to wound himself (for at least 1 point of damage)
using each one of the elemental spikes (air, earth, fire, and
water). Further, after each wounding, the character (or one
of his allies) must summon a creature with that elemental
subtype and wound that creature with the same spike for
at least 1 point of damage. Once this process is complete,
the door opens and the characters may leave.

8. Elemental Door (EL 10): The door to this chamber
seems to pulsate and glow, slowly changing colors starting
with red, moving to brown, then white, then blue. The
first creature to touch the door triggers the elemental trap.
The character feels his body heat up and it quickly (in the
same round) bursts into flames. No sooner do the flames
extinguish, than the character’s form quickly transforms
to stone in the next round. In the third round, his form
shifts into wispy airy smoke, followed quickly (still in the
third round) by his form changing into solid ice before

tales of brass: 1001 efreeti nights

213

returning to normal. The character that triggered the trap
takes 4d6 points of fire damage, 4d6 points of cold damage,
and 6d6 points of damage from the rapid shifting of his
body across the four elements. A successful DC 20 Reflex
save (only one is needed) halves all of the damage.

Elemental Trap: CR 10; magic device; touch trigger;
automatic reset; character touching door takes 4d6 points
of fire damage, 4d6 points of cold damage, and 6d6 points
of damage, Ref DC 20 for half; Search DC 25; Disable
Device DC 25.

Locations within the
Ziggurat of Flame

Nexus of Purity
The Boulevard of Sultans runs straight through the

upper layers of the Ziggurat. That tunnel is popularly
called the Nexus of Purity–a thousand everburning torches
cling to the walls inside, which reflect their light hundred
times stronger. No entrance to the Ziggurat may be had
inside the Nexus, merely transit to the other side. Locals
believe anyone who passes through the tunnel receives the
Sultan’s blessing; as such, it is one of the first places new
pilgrims to the City visit. In truth, the Sultan commis-
sioned the tunnel to honor his 1,001 greatest conquered
enemies. Their names are inscribed in the wall beneath
torch. Just one torch does not burn, because the enemy
whom it honors is no longer dead. His fate and where-
abouts remain unknown. The real purpose of the tunnel
is not widely known, as the Sultan does not want anyone
mistaking him for a sentimental weakling.

Nar al Nar (EL 17)
The section of the Ziggurat above the Nexus of Purity is

reserved exclusively for the Sultan and the highest-rank-
ing members of his bureaucracy. This consists primarily of
those efreet serving directly below him and the burning
dervishes. The dervishes were renowned warriors and
assassins in their homelands, many forgotten millennia
ago, distinguished because they were the first to sell their
souls to the Sultan. In return, the Sultan granted them
unparalleled mastery over the sacred elemental flame
called ‘the Heart of Flame’. Since then, they have been
his most fervent and loyal servants, spreading their faith
and proclaiming his greatness wherever they travel. They
were the ones who brought the priesthood of Anumon
to its knees. To this day, they continue to hunt down the
remnants of it, obliterating it at every turn. The only way
into the Temple of the Sultan is through the elemental
prince Nar al Nar. Stepping into the flames of his body
and commanding him in the true name of the Sultan
allows a person to descend into it (the person speaking
the Sultan’s true name and any allies with him who join

hands do not take fire damage so long as one speaks the
true name of the Sultan; otherwise passage is blocked for
them and each character takes 3d10 points of fire damage
per round).

Nar al Nar, as you might guess, seethes with hatred for
the Sultan and his cronies. The mystic chains binding
him are exceptionally strong, so it is unlikely (but not
impossible) a party of adventurers will have it within
their means to free him. Nor will they be able to con
or deceive the elemental because it is just not possible
given the strictures of the geas forcing him to guard the
Temple entrance. To make a long story short: Unless a
character knows the Sultan’s true name, he cannot enter
the Temple.

However, the elemental can be distracted by certain
things from his home plane; things that let him experi-
ence (albeit indirectly) pleasures and sensations now lost
or forbidden to him. If a party of adventurers brings him
one of the following items, he will be sufficiently distracted
that they can sneak past him:

Mantle of Elemental Friendship: When the Sultan
captured him, the Elemental Prince was wearing this
liquid cloak. It was a gift given to him by the Elemental
Princess Silisshanne, from the plane of water, as a token
of peace when they agreed to end the hostilities between
their two peoples. Since his capture and subsequent disap-
pearance, the fire elementals of his home plane assumed
water elemental assassins murdered him and renewed the
war with increased fervor. The mantle currently hangs in
the wardrobe of a high-ranking burning dervish named
Raed Zis, given to him by the Sultan as a token of his ap-
preciation for services rendered on a particularly dangerous
mission. His residence is in the Ziggurat’s middle section.
Anyone who dons the mantle is viewed as a friend and
ally by all elementals, regardless of alignment.

The Black Blade: This is a weighty longsword that
ends in a flat edge rather than a pointed tip. Inscribed
along it length are the Runes of the Executioner, which
claim the sword’s rightful owner is Sovoran, royal high
executioner to the Emperor of Fire. Sovoran was like a
father to Nar al Nar when the elemental was young, and
he was the only human ever allowed to enter the royal
palaces of the ruling family much less come with a thou-
sand leagues of it. If Nar al Nar receives the blade, he is
overcome with sadness, for the blade could not possibly
been taken from Sovoran unless he was dead first. At
the moment, the blade is owned by Al Fatik, proprietor
of the Executioner’s Edge, a weapons shop in one of the
City’s innumerable bazaars. The blade is a +3 vorpal blade
(longsword) of speed.

The Phoenix’s Necklace: A beautiful agate pendant
hanging from a sturdy platinum chain, this quaint looking
piece of jewelry was once worn by the phoenix Nu-Shang,
whose acquaintance Nar al Nar made when he was in
hiding from the Sultan’s hunters. It has no special prop-
erties, as far as anyone knows, but it does possess a lot
of sentimental value for the prince. There was never a
mortal creature more beloved by him than the beautiful

214

chapter 18: the ziggurat of flame

phoenix. She gave him the necklace to remember her
by right before she underwent her transformation. Two
days later, the Sultan’s brazen warhounds and huntsman
captured him. The necklace is now in the possession of
Bel A Din, a sorceress and jewelry store owner.

[END BOX]
Nar al Nar, Prince of Fire Elementals: CR 17; hp 336;

see Appendix 1.

Temple of
the Sultan (EL varies)

Inside the Temple of the Sultan stands a towering brass,
gold, and platinum statue bearing his idealized likeness.
It is rumored to be valued at more than 3,000,000 gp.
It is also the means by which he communicates with
his faithful, usually by animating it though occasionally
he transforms it into a regal brass dragon (especially at
those times he hands the burning dervishes new orders
or directives.) The head priest, a thin, balding weasel of
a man named Husam al Din (“Sword of Justice”), lives
in the Temple with a retinue of efreeti and azer servants,
fire giant bodyguards, and harem girls. Husam is the only
person alive to have seen the Sultan’s uncovered face. As
a result, he is permanently blind. Though he can easily
cure himself with divine magic, he does not, for he wears
his blindness as a badge of honor and a point of pride.

A. Worship Hall of
the Great Sultan (EL 11+)

This gargantuan chamber is large enough to hold 1,200
faithful worshippers of the Sultan. In the center stands
the colossal statue of the Sultan of Efreet, flanked by two
50-foot high pillars of fire which serve as portals for those
burning dervishes entering the Ziggurat by means of the
Nar al Nar. There are 2d10 burning dervishes and 1d6
burning dervish priests in this chamber at all times.

During the Sultan’s holidays and worship services,
all of the faithful are called to prayer by the banging of
mighty gongs which hang at the north and south of the
chamber. During worship service the chamber is filled
with two dozen priests, over 1,200 burning dervishes, and
a handful of efreeti priests.

Burning Dervishes (2d10): CR 7; hp 49; see Ap-
pendix 2.

Burning Dervish Priests, Male Burning Dervish Clr5
(1d6): CR 9; hp 76; see Appendix 2.

Treasure: The brass gongs on the north and south end
of the hall weigh two tons each and are worth 5,000 gp
due to their craftsmanship and the embossed image of the
Sultan surrounded by stylized bronze dragons. The chains
of their collars grasped in his outstretched hand.

The gold and bejeweled statue of the Sultan is worth
3,000,000 gp. Smelted down it weighs 10,000 pounds as
it is hollow inside, and has a value of 1,000,000 gp.

B. Fire Giant Quarters
(EL 15 each chamber)

These six chambers each house 6 fire giants who serve
as temple guardians. They are all slaves affixed with a
brass collar. Their existence and slavery is unproven but
suspected by Surter’s Thain. Should they be freed word
quickly spreads amongst the fire giant population of the City
of Brass as to the true nature of the cult of the Sultan and
the cruelty of the burning dervishes, bringing not only the
wrath of Thain Brindha but also likely causing an armed
insurrection amongst the foreign mercenaries. A portion
of the fire giants would remain within the Ziggurat, slaying
any burning dervishes or efreet they meet on sight.

Fire Giant Bodyguards (6 per chamber): CR 10; hp 142.
Treasure (per chamber): 1,000 bp, ring of invisibility,

4 potions of resist energy (fire), or minor cloak of displace-
ment (roll 1d6 for each chamber: 1–2, ring; 3–4 potions;
5–6 cloak).

C. Azer Servant Chambers
(EL 9 each chamber)

These six chambers each house a dozen azer servants
affixed with brass collars. These azer clean the temple and
see to the needs of the Sultan’s priests. Their chambers
are spartan, compared to the opulence of the chambers of
the priesthood, consisting of only woven copper sleeping
mats and simple cooking utensils.

Azer Servants (12 per chamber): CR 2; hp 11.

D. Chambers of the Lesser
Priesthood (EL varies)

These chambers are identical to the Burning Dervish
Residences. The difference is that the “sheikh” is a burn-
ing dervish priest. All guards found within the residence
are burning dervish priests (1st level).

Burning Dervish Lesser Priest, Male Burning Dervish,
Clr1: CR 7; hp 54; see Appendix 1.

“Sheikh” Burning Dervish Priest, Male Burning
Dervish Clr5: CR 9; hp 76; see Appendix 1.

E. Chambers of the Mullahs
(EL varies)

These chambers are larger versions of a normal priestly
residence and similar to the Burning Dervish Residences
detailed earlier. They are home to the mullahs. There
are double the number of guard priests (5th-level priests
here), wives, concubines, children, and servants. The
layout of their dwellings is similar to that of their high
priest Husam al Din detailed below.

tales of brass: 1001 efreeti nights

215

Burning Dervish Priest, Male Burning Dervish Clr5:
CR 9; hp 76; see Appendix 1.

Efreeti Servants: CR 8; hp 65.
Azer Servants: CR 2; hp 11.
Concubines: Race varies, and can be any race or type,

except burning dervish.
Wife, Female Burning Dervishes: CR 7; hp 49; see

Appendix 2.
Burning Dervish Children: CR 1/2; hp 10; noncom-

batants.
Mullah, Male Burning Dervish Clr9: CR 11; hp 98;

see Appendix 1.

F. Chambers of Husam al Din
Husam al Din lives in a fine estate built within the con-

fines of the temple atop the Great Ziggurat. His personal
quarters are heavily guarded as his life is considered almost
as holy as that of their living god the Sultan of Efreet.

F1. Courtyard of Husam Al Din

This courtyard is a magnificent garden filled with
magical planters from which grow trees which constantly
bear succulent fruits such as pomegranates, pears, apples,
bananas, dates and coconuts. The center of the garden
features a bridge leading to a likeness of the Sultan of
Efreet similar to the one found in the main temple which
stands surrounded by a small lake of lava and may only be
crossed without flight by means of a bridge of burnished
iron. This smaller statue is only 20 feet high and is valued
at 1,000,000 gp, or 200,000 gp if melted down.

F2. Attendant’s Chambers (EL 9 each
chamber)

These four chambers are nearly identical, featuring
silks and satins, overstuffed goose-down pillows and lapis
lazuli wardrobes containing the personal belongings of the
priests who attend Husam Al Din. Each of the priests is
a burning dervish, who would willingly sacrifice his own
life in defending his blind master.

Burning Dervish Priest, Male Burning Dervish Clr5:
CR 9; hp 76; see Appendix 2.

Treasure (per chamber): Sleeping silks (100 gp), 8
Goose-down pillows (100 gp each), silk and satin vest-
ments (500 gp each), priestly writings (150 gp if sold to
a temple), bronze urn (200 gp), 1d10 x 20 bp.

F3. Entrance to Private Quarters (EL 10+)

To the west of the courtyard is the actual residence of Husam
Al Din. The entry chamber to his quarters is guarded by a
pair of efreeti soldiers who are sworn to guard the blinded
priest to the death and beyond. The efreeti soldiers attack
any non-burning dervish priest or other efreeti on sight who
does not have special pass to visit the venerable blind priest.

Once slain, these efreeti immediately rise as ghuls and fight
again until slain a second time.

Efreeti Guards, Male Efreeti (2): CR 8; hp 75; see
Appendix 1.

Ghuls (2): CR 6; hp 45; see Appendix 2.

F4. Kitchens (EL 12)

These kitchens are similar to those found in the dwelling
of any burning dervish, consisting of tables with which
to prepare food and baskets filled with foodstuffs. The
kitchen is maintained by a dozen azer slaves and 2 efreeti
servants. All are fitted with brass collars.

Efreeti Servants (2): CR 8; hp 65.
Azer Servants (12): CR 2; hp 11.

F5. Servant’s Quarters (EL 11)

These quarters house the two dozen house slaves kept
by Husam Al Din. Unless their collars are somehow re-
moved and they are armed, they remain noncombatants
only fighting to defend themselves.

Azer Servants (24): CR 2; hp 11.

F6. Harem of Husam al Din (EL 16)

Husam al Din’s wives and concubines occupy this
chamber. His wives are each burning dervishes and his
concubines are eurynies and efreeti women given as gifts
to him by the Sultan himself. The wives and concubines
are easily able to defend themselves from any ravishment
by outside forces. A secret door in the north wall requir-
ing a successful DC 30 Search check to find leads to the
private chamber of Husam Al Din himself.

Husam al Din’s Wives, Female Burning Dervishes
(13): CR 7; hp 49; see Appendix 2.

Husam al Din’s Concubines, Female Eryines (6):
CR 8; hp 85.

Treasure: Sleeping silks (100 gp), 25 silk pillows (50 gp
each), 30 vials of exotic perfume (150 gp each), 1d6 x 10
bp, 2d4 x 20 sp, 20 satin bed dressings (100 gp each).

F7. Abdalla al Husam’s Chamber (EL 15)

This chamber belongs to the second son of Husam al
Din. There is a 50% chance that Abdalla is present at any
given time. If not within his quarters he is away some-
where in the city or traveling the planes on business for
the Sultan of Efreet. The chamber is filled with Abdalla’s
personal belongings. Amongst his personal possessions,
Abdalla carries a +2 frost falchion (which he keeps hid-
den on his person for fear of reprisal by the City of Brass’s
police force). If engaged in battle, he usually relies on his
natural attacks and spells (including using greater magic
weapon on his normal falchion).

Abdalla al Husam, Male Burning Dervish Clr12
(Ymmx): CR 15; hp 115; see Appendix 1.

216

chapter 18: the ziggurat of flame

Treasure: Sleeping silks (600 gp), 1,500 gp, 2,000 bp,
ceremonial dagger with Sultan’s likeness engraved on blade
(1,000 gp), fire opal pendant (1,500 gp), bronze flagon
with emeralds encrusted on handle (1,100 gp).

F8. Hasam al Husam’s Chamber

This chamber belongs to the first son of Husam al Din.
Husam is currently grieving the disappearance of his
Hasam al Husam, who led the strike force which set out
to capture Sulymon for the Sultan of Efreet. Unbeknownst
to the high priest, his son’s bones are found with the flask
containing the Spirit of Sulymon, hidden from his fathers
view by means of the Grand Vizier’s magic. As with his
brother Abdalla, his many belongings line the walls and
fill chests arranged neatly around the room.

Treasure: Sleeping silks (700 gp), silk vestments (500
gp), bronze chain with ruby pendant (3,000 gp), bronze
chalice with lapis lazuli inlay (250 gp), scroll of 2 divine
spells (raise dead, commune), wand of cure light wounds (CL
6th, 30 charges).

F9. Chamber of Husam al Din (EL 0 or 23)

The blind high priest of the Sultan resides within these
chambers when not directly serving the Sultan on some mis-
sion or leading the faithful in prayer. The chamber is simply
adorned due to the blindness of the high priest who needs no
fantastic wall hangings or works of art as he would have no
way of enjoying their splendor. Instead the chamber contains
merely his wardrobe, sleeping silks and toilet. Unless encoun-
tered elsewhere within the Ziggurat, Husam is found here.
Should the gongs be sounded to alarm the burning dervishes
of intruders, Husam is found in the Worship Hall (Area A),
with his mullahs directing the defenses and directing attempts
to capture the intruders.

Husam al Din, Male Burning Dervish Clr20: CR 23;
hp 188; see Appendix 1.

Treasure: Sleeping silks (1,000 gp), 6 silk and satin
pillows (500 gp each), bronze chain with three fire opals
(2,500 gp), 4,000 bp, silk vestments (1,200 gp), bronze
and emerald bracelet (800 gp), 600 sp.

City of the
Burning Dervishes

Below the Nexus of Purity and the Boulevard of the Sultan
are the residences of the burning dervishes. At any given time,
there are 1,200 members present. Their portion of the Ziggurat
is a small city in and of itself, replete with azer-operated food
and equipment bazaars, bathhouses, tea and coffee houses,
pleasure houses, private parks, and bestiaries filled with all
manner of exotic creature imported for training purposes.
The individual dwellings are occupied by a burning dervish
sheikh (fighter, cleric or wizard level 5) and his family retinue
of slaves, guards, wives and children. Most notable of the loca-
tions within the City of the Burning Dervishes are the private

residences, the Ash Baths, and the Galleria and its shops. The
City of the Burning Dervishes is only accessible through the
Temple of the Sultan.

Burning Dervish Residences
See the associated map for details on the layout of a

typical burning dervish residence.

A. Entry Way
The entry to a burning dervish’s quarters is locked with

an excellent mechanical lock and an arcane lock whose
password is known only to the burning dervish, his fam-
ily and servants. As the burning dervishes do not know
theft from amongst one another the doorway is seldom
guarded by any other than an azer servant who escorts
appointments to the courtyard which sits in the center
of most dwellings.

B. Courtyard
The courtyard of a burning dervish’s private quarters

has a small shrine to the Sultan of Efreet in the center of
it often built beneath a domed gazebo. Tropical plants in
magical planters bear fruits such as bananas, dates, and
coconuts the year round and need no water to sustain
their growth nor any sun to maintain them. The sheikh,
his family and retinue take their meals in the gazebo. It
is under this same gazebo where they also spend much of
their time resting or praying to the glory and greatness
of the Sultan.

C. Guard Barracks
Every burning dervish sheikh has a compliment of 1d4+1

burning dervishes to guard his home and protect his family.
Normally these guards are relatives of the dervish such as
nephews, or first cousins’ sons. The barracks usually have
several cushions, silks and satins which serve as bedding
for the guards. At least one burning dervish is within the
barracks taking rest at any given time unless an alarm is
sounded. The dervishes keep their weapons and cuirass on
racks near their bedding and each has a small iron chest
with an excellent lock containing their personal belongings
and private wealth which is not stored in the KhizAnah.
If the barracks are entered unbidden by an intruder, the
dervish attacks should he notice the intruder by means
of successful opposed Spot, Listen, or other such checks
where necessary.

Burning Dervish: CR 7; hp 49; see Appendix 2.

D. Kitchens (EL 4+)
This large chamber is where azer slaves prepare meals

for their burning dervish masters. There are 2d4 azer

tales of brass: 1001 efreeti nights

217

slaves within the kitchens from morning to mid-evening
keeping busy with such activities as cooking and clean-
ing. If intruded upon, they ignore the strangers or seek
to hide unless attacked. If assaulted, they retaliate with
improvised weapons found around the kitchen and fight
to the death. The head cook of the sheikh’s family keeps
a key to the storage chamber where foodstuffs, wines and
sundries are kept.

Azer Slaves (2d4): CR 2; hp 11.

E. Storage
Dried goods, wine, and other materials such as cleaning

supplies needed to keep a home in working order are kept
in this storage chamber just off of the kitchen.

Treasure: 500 gp worth of saffron, cinnamon, pepper
and other spices are kept on shelves along with flour,
dried fruits, seasoned meats, barrels of fish and other as-
sorted dried goods. There is also an average of 1d20+5
jugs of fine wine worth 100 gp each as part of the sheikh’s
private stores.

F 1-3. Servants Quarters (EL varies)
These sparsely appointed chambers house the sheikh’s

various slaves who cook, clean, tend his children and
maintain the courtyard gardens. Each of the chambers
houses 1d4 azer slaves, however a burning dervish sheikh
may also have slaves of other races such as salamanders,
fire elementals, or any of the various humanoid races
depending on his own personal wealth and tastes.

Azer Slaves (1d4): CR 2; hp 11.
Salamander Slaves (1d4): CR 6; hp 58.
Fire Elemental Slaves (1d4): CR 3; hp 26 (Medium

fire elementals).

G. Harem (EL varies)
The sheikh’s lesser wives and concubines occupy this

chamber. A typical burning dervish sheikh has 1d4+1
wives or concubines. Due to the Sultan’s law sheikhs
may only take female burning dervishes as wives, their
concubines, however, may be of any race that suits their
tastes. Children born to concubines become slaves within
the households of other burning dervishes, while children
born to wives become heirs with sons taking precedence
over daughters due to the chauvinistic nature of the
Sultan and his faith. Concubines are typically guarded
by ogre-mage eunuchs. The rooms are decorated in the
style of a boudoir with silks and satins piled upon the floor.
Concubines will not battle intruders however wives and
eunuchs attack on sight.

Concubines: Race varies, and can be any race or type,
except burning dervish.

Wives, Female Burning Dervishes (1d4+1): CR 7;
hp 49; see Appendix 2.

Ogre Mage Eunuch: CR 8; hp 37.

Treasure: 2,000 gp worth of silks and satins, 10 vials of
exotic perfume (140 gp each), 5 masterwork disguise kits
in jeweled makeup cases (300 gp each), each concubine
has a courtesan outfit (200 gp each).

H. Children’s Chamber (EL 7)
The children of the burning dervish occupy these

chambers until they are old enough to take service with
the Sultan and survive the trials of the ash baths. These
chambers are adorned with militaristic toys, sleeping silks
and satins, and thin scrolls of burnished copper detailing
the deeds and a mythic history of the efreet, Iblis, and the
rise of the Sultan and the salvation of the tribes of dervish
in his name. There are 1d4 burning dervish children who
occupy these chambers. They have not yet developed their
powers and are considered are noncombatants. A lone
burning dervish usually stands watch over the children.

Burning Dervish Children: CR 1/2; hp 10.
Burning Dervish: CR 7; hp 49; see Appendix 2.

I. Master’s Parlor
This chamber contains many of the trophies of the sheikh

and his conquests, deeds and holy reliquaries given him
by the Sultan or the Sultan’s priesthood. Most are items
of decadence captured from infidels within the city during
religious purges or the stuffed heads and skins of animals
slain on hunting expeditions. The sheikh conducts his
private business within this chamber.

Treasure: Silk tapestry (400 gp), 3 bronze urns (200
gp each), finely crafted rug (600 gp), bronze idol of the
Sultan (900 gp), stuffed animal heads (1d6 heads, various
animals or magical beasts; 1d10 x 100 gp each), animal
skins (1d4 skins, various animals or magical beasts, 1d6
x 100 gp each).

J. First Wive’s Chamber (EL 7)
This chamber is home to the first wife of the sheikh

and her children and is directly attached to the sheikh’s
own personal chamber. The first wife is always a burning
dervish and usually has 1d2 children who are noncomba-
tants. The first wife attacks any intruder on sight. Ornate
carpets, overstuffed cushions, silks, satins, and furs line the
sleeping area of the chamber. Heavily carved lapis lazuli
and jade chests of drawers and wardrobes hold the first
wife’s jewelry and heavily beaded and jeweled finery. The
first wife is the master of the harem and the household’s
slaves and guards, ruling the home with an iron fist in the
absence of her husband.

First Wife, Female Burning Dervish: CR 7; hp 49;
see Appendix 2.

Burning Dervish Children: CR 1/2; hp 10; noncom-
batants.

Treasure: Sleeping silks (400 gp), 1d4 vials of perfume
(80 gp each), finely crafted rug (200 gp), 1d3 gold chains

tales of brass: 1001 efreeti nights

219

Lucifer’s camp a few years earlier after the Sultan, in a
moment of whimsy, ravaged the man’s daughter then had
her beheaded for allowing herself to be thus despoiled.
The rod is located under a loose sandstone tile (DC 30
Search check). Anyone who carries this particular rod is
allowed free, unimpeded access to all levels of the Ziggurat,
including the Temple of the Sultan.

There are 1d10+10 burning dervishes and 1d10+5 azer
attendants within this chamber at any given time.

Burning Dervishes (1d10+10): CR 7; hp 49; see
Appendix 2.

Azer Attendants (1d10+5): CR 2; hp 11.

Mosque of Light (EL 14+)
While the part of the Ziggurat occupied by the Sultan’s

army has numerous mosques, which receive worshippers at
least 2 times daily, the Mosque of Light is special in that
it is typically used but once a week. It is five stories tall
and approximately 300 feet around. The outer walls are
pierced through by hundreds narrow windows similar in
size and shape to arrow loops, allowing light from outside
to pour in due to an intricate arrangement of polished mir-
rors throughout the level. When the dervishes and efreeti
gather here, they kneel on their prayer mats around a piece
of glowing amber set upon a pedestal in the center of the
room. Embedded inside the amber is flame said to come
from the heart of the first fire elemental. As the gathered
congregation prays, the Heart of Flame glows increasingly
brighter until it bathes the chamber in a blinding yellow-
white light. The ecstatic high imparted by the ritual makes
the truly faithful spontaneously combust into flame (this
does not count against a dervish’s daily allotment for his
flame form ability).

Burning dervishes’ traveling abroad place prayer mats
on the ground, regardless of location, and direct their
prayers toward the amber heart at least once a day, asking

that the sacred fire guide them and inspire them. When
they’re not in the Plane of Molten Skies, they face the
rising sun in lieu of turning to face the mosque, since that
is physically impossible.

Should the Heart of Flame be ‘freed’ from the amber,
the resulting explosion is so enormous that the entire
Ziggurat will collapse. Furthermore, every single burn-
ing dervish will suddenly–and violently–spontaneously
combust until nothing is left but ash and memories. To
destroy the Heart, a person must use the Maul of Hezoid,
which is owned by the titan champion in the Circus of
Pain. The magic contained in the hammer is sufficient
that the amber shell around the Heart shatters upon being
struck with it, but only someone with acute knowledge
of the artifact’s singular weakness can do this. At this
time, that person is Diya al Din, the penitent azer cleric
imprisoned in the Ziggurat’s lower levels. Should the Diya
al Din succeed in destroying the Heart of Flame, the PCs
have 10 minutes to flee the Ziggurat or themselves be
killed as the Ziggurat collapses upon them. See Finish-
ing Adventures in the Great Ziggurat at the end of this
chapter for more details.

There are 1d6+2 burning dervish clerics attending the
Heart of Flame at any given time of day or night. Worship
times are at “sunrise” and “sunset” when the Nightfall
concordance alights and dims the city and the gongs from
the Temple of the Sultan call folk to worship.

Burning Dervish Priest, Male Burning Dervish Clr5
(1d6+2): CR 9; hp 76; see Appendix 2.

The Foundries
The Ziggurat’s lowest levels comprise the brass foundries,

the slave-pens, and the catacombs. None connect in any
way to the levels above, as least as far as anyone in author-
ity knows. Hundreds upon hundreds of alcoves pierce the
walls of the lower levels, closest to the Basin. These are
home to the wretched azer slaves who toil constantly,
forging more and more living brass in the temple interior
where unbelievable machinery fueled by incredible magic
churns day and night in order to build the Ziggurat higher
and higher. The Ziggurat is continually under construc-
tion from the bottom up, the living brass flowing into it
increasing its overall height by one-half inch per month on
average. The crypts buried within and below the building
are accessed by means of the dense, confusing warrens of
tunnels that house the azer. These crypts are purportedly
filled with undead that have decided to make their stay
in the City more or less permanent.

For the following locations in the Ziggurat refer to The
Great Ziggurat Map.

A. The Armory (EL 19)
Qussay al Nedjari is wizened old man with brown skin,

white hair, and face coated in a gristly layer of beard
stubble. His smithy is the only one inside the Ziggurat,

Rod of Embassy

A character bearing a rod of embassy is consid-
ered under the official protection of the Sultan
and is untouchable by any official or bureaucrat
of the City of Brass. Gaining one of these rods is
considered nearly impossible as they are granted
only to those diplomats and dignitaries whom
are held in the highest esteem by the Sultan or a
Pasha of one of the ruling families. These include
emissaries of arch devils with business in the City
of Brass, extremely powerful mages, lich lords, hag
queens and the like. Of course PCs that somehow
come into possession of one of these rods may
be able to fake their importance through use of
Disguise, Bluff, and Diplomacy skill checks or the
use of magic to hide their true identities.

220

chapter 18: the ziggurat of flame

taking up an entire level in and of itself. The burning
dervishes get their weapons, armor, and unique magical
devices from him, especially before heading off their mis-
sions so they can get that special, decidedly deadly edge
over their enemies and victims. Qussay has been doing
this job for nearly 1,000 years now. Regardless of which
‘knucklehead’ currently occupies the sultan’s chair, he
does his job and he does better than anyone else alive,
politics be damned. In fact, he’s not afraid to relay such
sentiments to the sultan himself when the big schmuck
drops in for a surprise inspection. As such, the dervishes
hide him in the Agony Forge until the Sultan leaves.
Qussay lives only for his craft. He considers the dervishes
a bunch of sheep, but they pay well and give him the
highest quality materials with which to work. For that,
he is slightly grateful (but not much). For their part, the
dervishes pay the old man the utmost respect. Those who
don’t are likely to wind up with weapons that break at the
most inopportune moments.

The armory has over one hundred forges, with approxi-
mately 2,000 azer slaves working them. Unlike the slaves
in the other parts of the temple, the blacksmith’s assistants
are truly loyal to him. He treats them exceptionally well,
by modern City of Brass standards, allowing them to have
their own beds, lockable chests, and the occasional day
off in the city when they perform better than expected.
The slaves love old Qussay like a grandfather. He in turn
regards them like children—which in fact they are. Nine
hundred years earlier he had a torrid affair with their
ancestral matriarch (which almost led to marriage). She
became pregnant with his twin offspring. Now, ten cen-
turies later, the azer working the forges with him are the
descendents of those two infants. They don’t know this,
and Qussay is surely not going to tell anyone. As much
as the Ziggurat enjoys his services, he’s quite certain the
head priest would throw him into the Agony Forge if his
little secret escaped.

Qussay’s immortality is a gift from the matriarch he
befriended and nearly wed almost nine centuries ago.
Though he will never die of old age or natural causes, he
can still be killed.

Qussay al Nedjari, Male Human Exp20: CR 19; hp
70; Int 15; Craft (armorsmithing) +28, Craft (blacksmith-
ing) +28, Craft (weaponsmithing) +28; Skill Focus (Craft
[armorsmithing]), Skill Focus (Craft [blacksmithing]),
Skill Focus (Craft [weaponsmithing]).

Possessions: Robe of fire*. *See New Magic Items Ap-
pendix.

B. The Agony Forge (EL varies)
At the center of the Ziggurat’s lower level is a vast

foundry designed to transform captured souls into living
brass. The mechanics of the forge and ore processors are
beyond the ken of mortal minds. Suffice it to say they do
their job exceptionally well. Hundreds of tons of brass are
produced here on a weekly basis, all of which contributes to

the temple’s continuing growth. Hundreds of azer slaves
work in the Agony Forge. In the middle, a five-story tall
fountain spits out raw magma, which is then channeled
into five separate smelting machines. Souls captured by
the Sultan or his servants are ‘poured’ from magic jars
and soul gems into the magma flows by an army of fire
mephits, who seem to exist exclusively to deliver them
to the Ziggurat (when they’re not sadistically dumping
boiling pitch on participants in the Arena). Mundane
brass arrives by means of primitive conveyer belt through
the twenty-four Demon Gates built in the outside walls; it
comes from planes where copper and zinc are plentiful. An
especially prized form of brass comes from a world in the
midst of a techno-magical revolution; after it is processed,
it goes straight to the top of the Ziggurat to be added to
the Temple of the Sultan.

The sounds of terrible, unearthly shrieking can be heard
just beneath those of the thundering machinery. Souls that
get transformed into living brass suffer the worst sort of
agony in any of the known worlds.

Efreeti Slave Drivers: CR 10; hp 97; see Efreeti Elite
Guard, Appendix 1.

Burning Dervishes: CR 7; hp 49; see Appendix 2.
Fire mephits (120): CR 3; hp 13.
Azer Slaves (1,000): CR 2; hp 11.

C. Slave Pens (EL varies)
Before the reigning Sultan took over lordship of the

City, the pens under the Ziggurat held sacrificial lambs and
cattle. All that has changed though; with the change in
leadership, the pens hold thousands of azer slaves whose
only purpose is to build the temple ever higher. Slaves
are crammed into tiny pens built from magma-reed. Most
do not survive six months down here, either succumbing
to starvation and thirst (there is never enough food or
water for even half of their population) or violence (the
slaves have a criminal hierarchy overseeing them that
rivals the thieves’ guilds of many a mortal city on other
worlds), or they give into overwhelming depression and
apathy and either wither away to nothing or they commit
suicide (though the efreeti slave drivers tell them the
ones who commit suicide end up in the brass processors
first). The warren of pens is so convoluted that the in-
nermost portions have not been seen by the slave masters
since the Ziggurat’s earliest days. Not so surprisingly, the
azer resistance makes it their home and for the time be-
ing there is absolutely nothing the slave masters can do
about it. Non-azers who attempt to find the inner pens
almost always wind up dead for their efforts. Others find
themselves hopelessly lost, or worse, in the Catacombs
dug out of the Basin floor.

D. Azer Slave Pits
Those azer forced to labor within the agony forge and

the armories of the burning dervishes are separated from

tales of brass: 1001 efreeti nights

221

those who dwell and toil in the basin surrounding the
mountainous ziggurat. Due to their special forging skills
and mastery over the living brass they are forced or com-
pelled to work twenty five hour days under the lash of their
relentless efreeti and burning dervish masters. Detailed
below are common features of the slave barracks within
which these unfortunate beings take their meals and what
little rest their servitude has to offer.

D1. Entrance

The entrances to the azer slave pits are guarded with
specialized greater arcane locks that open to those bearing
a slave collar or fire giant guards and efreeti overseers.

D2. Guard Tower (EL 16)

Built approximately six feet off the ground these iron
guard fortresses house a small contingent of fire giant
guards and efreeti overseer who work 10 hour shifts
within the Ziggurat. The guard towers are rigged with
portholes and arrow slits which provide the maximum
firing coverage of the tower itself as well as polished silver
mirrors set up throughout the slave pits. The mirrors al-
low viewing of any of the pits that the guards would wish

to look into at any time and afford the azer no privacy.
Keys to the individual slave pits are kept by the efreeti
task master on duty.

Bunks for fire giant guards and their efreeti overseers
are arranged around a central brazier. Racks of large and
huge weapons flank the doors into and out of the Guard
Towers. As most of the guards live elsewhere in the city
they keep their personal possessions off site.

Fire Giant Guards (4): CR 10; hp 142.
Efreeti Overseer, Male Efreeti Ftr5: CR 13; hp 110;

see Appendix 1.

D3. Slave Pits
Each cell of the slave pit has a door ten feet off the

ground assessable only by means of a ladder which is
dropped with a crank and pulley system when the door
is opened with its proper key. This allows the azer work
gangs to leave their cell when their shift arrives but im-
prisons them within their cell with little hope of egress
when the door is closed.

The floors of the slave pits are covered with woven copper
mats which the azer gain their few hours of rest upon. Any azer
incapable of working due to fatigue or illness is immediately
sent to the mercy forge to be pounded into living brass.

222

chapter 18: the ziggurat of flame

The slave pits each hold 20 azer slaves, each affixed
with a brass collar. The added security is designed as an
extra measure to insure that they do not rise up against
their efreeti masters. The azer slaves have no possessions
of their own. They are known however to sing and pray
to Anumon for release from their bondage.

Azer Slaves (20): CR 2; hp 11.

D4. Slave Pit of the Diya al Din (EL 17+)
An azer priest named Diya al Din, a native of the azer

homelands and not City-born like the majority of his
brethren here, lives in the inner pens and leads a religious
resistance movement. Gang boss Guth Bolixone and
his army of thugs protect him as he is the only person
alive who understands the Heart of Flame’s flaw. Given
an ‘artifact of unmaking’ such as the Maul of Hezoid, he
could bring the Sultan’s pride and joy crashing down to its
blood-soaked foundation. This reckoning is the moment
for which every single azer in the City prays; loyalty to
the Sultan notwithstanding.

Azer Slaves: CR 2; hp 11.
Diya al Din’s Bodyguards, Male Azer Ftr5 (20): hp

50; see Appendix 1.
Guth Bolixone, Male Azer Ftr12: CR 14; hp 117; see

Appendix 1.
Diya al Din, Male Azer Clr15: CR 17; hp 110; see

Appendix 1.
The referee should feel free to place the Diya al Din

within any of the slave quarters they wish, making
the appropriate challenges for the PCs in rescuing the
venerable priest of Anumon, should their goal be the
destruction of the Great Ziggurat and the foul menace of
the burning dervishes. Alternately a party bent on evil
could use the opportunity to attempt to assassinate the
Diya al Din. Both circumstances result in an azer upris-
ing. See Finishing adventures in the Great Ziggurat for
details on running and completing whichever quest the
PCs choose to take

E. The Catacombs
This section of the Ziggurat is thought to be the origi-

nal building, built centuries ago to house the then ruling
Sultan’s family after death. In the years since, it has been
pushed lower into the bowels of the City by the oppressive
weight of the temple above. With the new Sultan’s urge
to build the Ziggurat clear to the roof of the sky, it has
sunk to even more dramatic depths. Like the slave pens
above, it is a tangled mess of narrow tunnels, alcoves,
and funerary chambers. Living people do not enter the
Catacombs unless they have the mad desire to become one
of the undead. Ghosts, ghouls, spectres, dread wraiths,
fire phantoms, greater shadows, lavawights, shapes of

fire, and a few vampires make the dank, dark, fetid crypts
their home. It is rumored that somewhere deep within the
Catacombs, the undead remains of a former efreeti noble
rest—as a demilich.

Fire Phantoms: CR 5; hp 39; see Appendix 2.
Demilich: CR 14; hp 115; see Appendix 2.
Dread Wraiths: CR 11; hp 104.
Ghosts: CR 7; hp 32.
Greater Shadows (1d6): CR 8; hp 58.
Lavawights: CR 23; hp 208; see the Epic Level Hand-

book.
Shapes of Fire: CR 26; hp 227; see the Epic Level

Handbook.
Spectres: CR 7; hp 45.
Vampires: CR 7; hp 32.
Eventually the catacombs lead to the Underbasin,

detailed more fully in the City of Brass Book One.

Finishing Adventures
in the Ziggurat of Flame

PCs succeeding in the destruction of the Heart of Flame
also succeed in the total destruction of the Ziggurat of
Flame. The loss of summative loss of the burning dervishes
as a force of religious law to the citizens of the City of Brass
has great damaging effects to the iron grip that the Sultan
has on the city populace. With no religious police force
to maintain his total supremacy he has over the nobility
and the Grand Bureaucracy. Should the PCs manage to
free the fire giant slaves from the Temple of the Sultan
an immediate civil war erupts between the mercenary fire
giant guards and the efreeti officers who once commanded
them. Should the Ziggurat be destroyed and the Azer set
free, a general slave uprising begins, where azer slaves assist
in the removal of slave collars from any slave they meet,
arming them with whatever weapons they can muster,
hiding in the basin and under-basin and staging guerilla
style attacks on any efreeti they come in contact with.

These events cause chaos and confusion to the other-
wise well ordered city of the Efreeti, allowing the players
to more easily move from place to place as guard forces
and military forces such as the legion of marmalukes and
infernal allies from the order of devils being called forth
to quell uprisings and fight pitched battles in the streets
against rebellious slaves and fire giant mercenaries.

Should the PCs succeed in taking down the Ziggurat of
Flame, Lucifer’s minions are called upon to take a greater
role in establishing law and order with in the city. This may
offer an opportunity for Tarbish to send the PCs against
the masters of the Pagoda of Devils, further destabilizing
the Sultan of Efreet. Otherwise Tarbish reveals himself
as the Grand Vizier.

223

Chapter 19:
The Pagoda of Devils

The Pagoda of Devils, home to the mysterious Order
of Devils stands ominously in the southwestern corner of
the City of Brass. Although the curiously carved circular
portals of the Pagoda of Devils are open to all comers,
there are only two sorts of visitors: those that become
members of the ancient sect, and those who are never
seen again.

Ground Floor
Refer to the Pagoda of Devils maps for the following

locations.

P1. Basin Entrance
This huge circular doorway is carved in the likeness

of one thousand devils of various caste and power. Their
faces and expressions seem to change as they stare forward
at any who approaches the vault like doorway. In unison,
the devils ask any who approach what business they have
in the Pagoda of Devils. Their question is one of amuse-
ment for the doors open to any brave enough to enter the
chambers beyond.

P2. Foyer
This hallway is enclosed in a permanent zone of deeper

darkness. There is no light that guides those who would
seek to pass deeper into the pagoda. The idea is that a
monk of substantial skill and power need not rely on their
sense of sight to find their way to their challengers. Once
travelers have moved 30 feet into the chamber, they find
themselves faced with one thousand pairs of red eyes
glaring at them. The eyes ask again the business of those
who enter the Pagoda of Devils. This time the devil doors
are more skeptical. They point out that each of them was
once brought to visit the Pagoda of Devils, and none has
yet left the shade of its twelve copper roofs. Nonetheless
the doors open revealing a huge chamber beyond.

P3. Dojo of First Challenges
(EL varies)

Those who know a bit of lore about the Pagoda of Devils
call this huge chamber the Dojo of First Challenges. The

Standard Features

Entrances and Exits: The Pagoda of Devils
may be entered through Area 1 of the First Floor
in the Lower City, or through the Devotional
Hall on the Tenth Floor, in the Upper City.

Doors: The doors in the Pagoda of Devils
are made of kiln dried wood imported from
other worlds and are of a circular shape. The
doors are however never locked as the monks
who call the Pagoda their home are not terribly
afraid of anyone or anything. Furthermore the
monk’s absolute devotion to Lucifer leaves
them with little need for material possessions
beyond those which they can carry upon their
own back or atop their head.

Ceilings: The ceilings of each floor of the
Pagoda of Devils are over twenty feet high.

Shielding: Teleportation and plane shifting is
denied to all save full members of the Order
of Devils through powerful wards carved into
the gargoyle-like devils that adorn the roofs
of each floor of the Pagoda. These wards are
of an unknown origin and cannot be dispelled
or negated.

Further, during the Pagoda’s creation, Lucifer
infused a portion of the plane of Infernus into
its foundation. As such, a lawful evil outsider
in the Pagoda cannot be banished or dismissed
(such as by a banishment or dismissal spell),
except by the character who summoned it.
Similarly, outsiders in the Pagoda gain turn
resistance +4 against characters who attempt to
turn them (such as by using the Planar Turning
feat in the Epic Level Handbook).

lowest caste of the Order of Devils keeps its barracks here
in the four surrounding chambers. Initiates seeking to join
the order and learn their secrets spend their first three levels
in the prestige class fighting and taking on new challengers
who come to the Pagoda. Surprisingly there are many from
the various planes of existence who would seek to gain all
of the knowledge that the Order of Devils has to offer. New
moves and new technique are always sought by the martial
artist, as are new defenses against such moves.

224

chapter 19: the pagoda of devils

Upon entering this chamber, 6d4 initiates enter from their barracks and issue the initial challenge to PCs. They demand
to know if a “seeker of the path” is among them. If no monk is among the party, the initiates attack the PCs with hellish fury
while 1d4 additional initiates arrive (up to a maximum of 40) and defend the Pagoda of Devils in an almost suicidal fashion. A
particularly ugly monk named Yin Shi Yan presides over the challenge…and if necessary the subsequent attack.

If there is a monk amongst the PCs, this PC is offered a challenge of single combat against one of the gathered host.
Should the PC succeed in easily defeating this opponent they are offered a second challenge. They are given the op-
portunity to join the Order as an initiate and like the others within the chamber, take on challenges of newcomers and
learn the basics tenets of the sect from Yin Shi Yan, or they may take on Yin Shi Yan in a fight to the death. Should
the PC succeed in defeating Yin Shi Yan in single combat, the other members of the Order of Devils remain passive
and indicate that the challenger may now proceed to the second floor of the Pagoda. If attacked, the monks defend
themselves and fight to the death.

A set of double doors in the northern wall reveals a broad
staircase leading to the first story.

Initiates, Male Human Mnk6/OoD1: CR 7; hp 45; see
Appendix 1.

Yin Shi Yan, Male Human Mnk6/OoD3: CR 9; hp 58;
see Appendix 1.

P4. Barracks of the Initiates (EL
varies)

These large chambers each house ten initiates who eat,
sleep and train here. Initiates are constantly exercising
their skills or testing for advancement in the order
and have little time to think of anything else. Even
their current Master, Yin Shi Yan, trains for his own
advancement up the Pagoda as he seeks to uncover
all of the mysteries of the Order of Devils. At any
given time there are 2d4 intiates found within
these chambers.

Initiates, Mnk6/OoD1: CR 7; hp 45; see
Appendix 1.

First Story

P5. Proving Grounds
(EL varies)

This pillared and trapped chamber
serves as the training ground for four
lesser masters of the Order of Devils
and their chosen students, hand
picked from the initiates of the
ground floor. The numerous pillars
offer perfect hiding places for the
monks who train by stalking one
another through the chamber.
Various deadly resetting traps insure
that initiates who are not up to snuff do
not proceed any further in their training
by the four masters.

PCs entering this chamber find
themselves face to face with one of
the four masters and their disciple. As

tales of brass: 1001 efreeti nights

225

with the Dojo of First Challenges, monk PCs are offered
a chance to first fight a Disciple and then challenge the
Master. The disciple attacks PCs with no monk in their
party, as the Master rings a bell alerting the other three
masters and their disciples to the intruders. These monks
arrive in 1d4 rounds and fight to the death.

Central Spikes: These six-foot high spikes occupy a 20-
foot-by-20-foot square in the center of the chamber. Masters
frequently attempt to hurl their disciples or any intruders onto
this bed of spikes. Furthermore masters of upper stories of the
Pagoda hurl their victims upon the spikes from above. Anyone
falling or hurled atop the spikes is struck by 1d6 of the impaling
shafts and takes 1d8 points of damage per spike.

Traps: The following traps are designed to trigger
when an opponent steps upon a prescribed plate within
the chamber. The DM may change the placement of the
traps in the event that more than one encounter occurs
within this chamber, or the Pagoda of Devils becomes a
greater part of their campaign.

Listed below are four sample traps to use in the Prov-
ing Grounds.

A. Floor Scythe Trap: CR 4; mechanical; location
trigger; automatic reset; Atk +20 melee (2d4+8, scythe,
crit x4); Search DC 21; Disable Device 20.

B. Flame Strike Trap: CR 6; magic device; proximity
trigger (detect magic); automatic reset; spell effect (flame
strike, 9th-level cleric, 9d6 fire, Reflex half DC 17); Search
DC 30; Disable Device DC 30.

C. Deathblade Arrow Trap: CR 8; mechanical; location
trigger; manual reset; Atk +16 ranged (1d8 plus poison,
arrow, crit x3); poison (deathblade, DC 20 Fort, 1d6/2d6
Con); Search DC 24; Disable Device DC 24.

D. Fusillade of Spears: CR 6; mechanical; proximity
trigger; repair reset; Atk +21 ranged (1d8, spear); multiple
targets (1d6 spears per target in a 10 ft.-by-10 ft. area);
Search DC 26; Disable Device DC 20.

A staircase in the north leads down to the ground floor.
A staircase in the south leads up to the Second Story.

P6. Master Qarid’s Chamber (EL 14)
Master Qarid, a cheitan, and member of the Order of

Devils keeps his quarters in this chamber. Qarid is intensely
cruel to his new disciple Olerij and tries at least once per
day to impale him upon the spikes in the proving grounds.
Qarid desperately waits for the day when he may move up
in ranks of the order. Unfortunately it is his own arrogance
that keeps him from achieving this goal.

Olerij is a skilled martial artist, given the fact that he
has moved up in to a position of training with one of the
masters. Olerij constantly plots a way in which he can
defeat his master, for he knows now only will his victory
advance him to the master status.

Master Qarid, Male Cheitan, Mnk8/OoD3: CR 14;
hp 71; see Appendix 1.

Olerij, Male Human Mnk7/OoD2: CR 9; hp 49; see
Appendix 1.

Locked Chest: Hardness 5; hp 15; Break DC 23; Open
Lock DC 25.

Treasure: Contained in the chest are 8,000 cp, and a
divine scroll of 2 spells (make whole, warp wood).

P7. Mistress Sialia’s Chamber (EL 10)
Mistress Sialia currently has no disciple, having broken

her last one for playing too rough. She spends the majority
of her time in her chamber meditating, and practicing her
skills. Eventually she knows a new petitioner will work his
way through the challenges that the other masters offer,
and if the newcomer suits her she will take the disciple
on to train with her. Mistress Sialia frequently beats her
disciple’s to 0 hit points as often as she can. If they do not
slip below –10, she allows them to heal naturally before
beginning again, however she will not lift a finger to save
them. Sialia only enters the Proving Grounds if a large
force of intruders has made it this far into the Pagoda.

Mistress Sialia, Female Human Mnk7/OoD3: CR 10;
hp 65; see Appendix 1.

Treasure: A low table in one corner made of polished
mahogany is worth 200 gp, due to the quality of its carving.
Sitting atop the table are seven platinum ewers worth 200 gp
each. The perfume within them is worth 300 gp a dose. If a
dropper of each perfume is mixed together it forms a toxin more
powerful than black lotus extract. There is enough perfume in
each ewer to mix 10 applications of this aromatic poison.

P8. Master Dasssar’s Chamber (EL 12)
Dasssar is from a highly civilized world dominated by

lizard folk. Dasssar speaks in sibilant tones and is extremely
articulate in his questions and his thinking. His disciple
Fas’ahad accompanies Dasssar at all times. Fas’ahad is
actually an assassin sent to the Pagoda of Devils to recoup
a sleight offered to the leader one of the noble houses
by Pang Goy. Fas’ahad is unafraid to use any skill and
weapon at his disposal to get close enough to Pang Goy
to destroy him. If the PCs manage to destroy the masters
and disciples on the first story, Fas’ahad may seek to join
with them, offering his blade in an assault on the other
members of the order. He has gained several levels of
Order of Devils prestige class, and has several levels of
the assassin prestige class under his belt as well. Fas’ahad’s
deception is so complete that Dasssar has no idea that
there is an enemy in their midst.

Master Dassar, Male Lizardfolk Mnk7/OoD3: CR 10;
hp 77; see Appendix 1.

Fas’ahad, Male Human Mnk5/Rog3/Asn3/OoD1: CR
12; hp 60; see Appendix 1.

P9. Master Tak’s Chamber (EL 10)
Tak, a human monk, and his apprentice, the dwarf called

Danrach live and train within these quarters. Danrach
only recently moved up and was accepted for training by

226

chapter 19: the pagoda of devils

Master Tak, who was impressed with the dwarf’s cruelty
and efficiency. Tak knows that the moving up in the order
is difficult at best and seems content to merely train new
initiates in the ways of the Order. Tak is more thoroughly
interested in his devotion to the teachings of Lucifer and
the training of Danrach to worry about much else.

Master Tak, Male Human Mnk7/OoD3: CR 10; hp
65; see Appendix 1.

Danrach, Male Dwarf Mnk6/OoD1: CR 7; hp 52;
see Appendix 1.

Locked Chest: Hardness 5; hp 15; Break DC 23; Open
Lock DC 25.

Treasure: Contained in the chest is 400 bp, a small
brass idol (500 gp), and two bronze candlesticks (200
gp each).

Second Story
The second story serves as dormitories for masters who continually

compete against one another for superiority and the opportunity to
challenge one of the masters in the floor above. The central dojo
is like the floor below, contain dangerous traps designed to hone
the skills of the monks who train here as well as to slay any not
worthy of the title of master. Any monk of lower caste and thus
stationed on a lower floor must face down and slay one of the four
current masters who live on this floor. It should be noted that all of
the masters of the second story are wang liang fiends. Each of the
wang liang masters are virtually identical in skill and power, and
for this reason none has mastered the other and made their way
to the Third Story and new challenges. All have chosen to refrain
from speaking or using their names until one is strong enough to
defeat the others and challenge the masters of the level above. For
this reason they are referred to as the unnamed ones.

When new challengers arrive from the lower stories they draw
lots to decide which of their number shall accept the challenge from
an iron cauldron hanging on a chain near the northern staircase.
They are of course aware of any challenges coming from the lower
levels, likely due to the sounds of battle and powerful ki strikes
wafting up from the pit in the center of the dojo that leads to the
central spikes in the first floor. If PCs are completely silent, and
using the utmost of stealth to work their way up the Pagoda, allow
the wang liang monk’s Listen checks opposed by the PCs’ Move
Silently checks. If the monks fail, they are found individually in
their own apartments.

Staircases leading to the second and fifth stories are
found in the northern and southern ends of the dojo.

Large areas of the floor are trapped with pressure sensi-
tive, sound sensitive, and heat sensitive traps that trigger
when passed or moved across. These traps like the ones
on the second story help hone the skills of the monks
and insure that those not equipped to be a master move
up in the hierarchy.

Traps: Listed below are four sample traps that may be
moved or placed on the map as the DM wishes. If the traps
listed below are too challenging or not challenging enough
a DM may feel free to substitute any traps that they feel
appropriate to properly challenge the players.

A. Fusillade of Acidic Darts: CR 7; mechanical; loca-
tion trigger, manual reset; Atk +18 ranged (1d4+1 plus
1d6 acid, dart); acid (1d6, acid); multiple targets (1d8
darts per target in a 10 ft.-by-10 ft. area); Search DC 25;
Disable Device DC 25.

B. Blade Barrier Trap: CR 7; magic device; prox-
imity trigger (alarm); automatic reset; spell effect
(blade barrier, 11th-level cleric, 11d6 slashing, Reflex
half DC 19); Search DC 31; Disable Device DC 31.
C. Shock Spear Floor Trap: CR 4; mechanical; touch
trigger; automatic reset; Atk +20 melee (+1 shocking spear,
1d8 plus 1d6 electricity, spear, crit x3); Search DC 24;
Disable Device DC 24.

D. Glyph of Warding (Blast): CR 6; spell; spell trigger;
no reset; spell effect (glyph of warding [blast], 16th-level
cleric, 8d8 sonic, Reflex half DC 14); multiple targets
(all targets within 5 ft.); Search DC 28; Disable Device
DC 28.

Central Pit Trap: CR 2; mechanical; location trigger;
automatic reset; DC 20 Reflex save avoids; 20 ft. deep (2d6,
fall); pit spikes (Atk +15 melee, 1d6 spikes per target for
1d8 each); Search DC 20; Disable Device DC 20.

Wang Liang Monks, Mnk7/OoD4 (4): CR 13; hp 76;
see Appendix 1 (see Appendix 2 for the wang liang).

P10. Weapon Chambers
These chambers that flank the northern staircase

are used for training with monk weapons. At least two
fantastically crafted masterwork monk weapons of every
style and made from every imaginable weapons grade
metal, including mithril, adamantine, brass, steel and
silver line the walls.

P11. Hot Mud Spa (EL 7)
This chamber contains four mud baths filled with scalding

hot mud. Each mud bath is also home to a variety of mudmen
that are immune to heat and fire. The mudmen massage the
monks who take a dip in this bath to relax from their furious
training regimen. Non-Order of Devils creatures who enter
this chamber are attacked by the mudmen, unless accompanied
by an Order of Devils member.

Mudmen (Advanced, 6 HD) (4): CR 3; hp 39; add
+3 on attacks and grapple, +2 on saves, +2 to mud bomb
DCs; these variant mudmen are immune to heat and fire;
see Appendix 2.

P12. Sand Spa (EL 7)
This chamber contains four huge pots filled with searing

hot sand. Where monks of normal sects commonly stuff
their hands and feet into the hot sand to toughen them,
the masters of the third story have a bit different take.
Each of the pots is also home to a sandling. The unnamed
ones like nothing more than to beat the sandlings into
submission as a form of therapeutic rest.

tales of brass: 1001 efreeti nights

227

Sandlings (Advanced, 8 HD) (4): CR 3; hp 44; add
+4 on attacks, +3 grapple, +2 Fort, +1 Ref and Will, +2
Listen and Spot, Weapon Focus (bite); see Appendix 2.

P13. Private Quarters
of the Unnamed

These chambers in the southern end of the second
story serve as the quarters for the Unnamed. Each of the
monks maintains his own quarters. Found here are: a
chest of drawers, a floor mat and neck board, and a small
central fire pit with cook pot. Chained to the wall are
humanoid slaves whom the Unnamed feast upon. Any
given chamber has 1d4 such slaves, most of which are
commoners purchased in the Slavers Bazaar.

There is little of value other than the slaves within
these quarters as the Unnamed tend to keep their gear
on their persons.

Human Slaves, Male or Female Com4: CR 3; hp 10.

Third Story

P14. Dojo of Missiles (EL 17)
This entire floor is laden with pressure sensitive plates that

trigger spears, heavy crossbows, and ballista to rise from hidden
platforms in the floor and fire upon those passing through it.
Currently it is used as the training facility for Bagra, a were-
tiger member of the Order of Devils. There is a 50% chance
that Bagra is here. Otherwise he is found in one of the levels
above or meditating in his chamber on the Eighth Story. Bagra
challenges any single monk amongst groups of PCs. If a large
party attacks him, he attempts to escape the chamber moving
up to gather more allies from the dojos above. Stairwells in
the north and south of the chamber lead to the Second and
Fourth Stories.

Bagra spends most all of his time in hybrid form and is
encountered in this form.

Bagra, Male Human Weretiger Mnk8/OoD5: CR 17;
hp 144; see Appendix 1.

Traps: The traps are lettered with a B, H or S on the
map.

(B) Ballista Trap: CR 5; mechanical; location trigger;
manual reset; Atk +20 ranged (3d8, ballista bolt, 19-20/x2);
Search DC 25; Disable Device DC 25.

(H) Heavy Crossbow Trap: CR 4; mechanical; location
trigger; manual reset; Atk +18 ranged (1d10, crossbow bolt,
19-20/x2); Search DC 25; Disable Device DC 25.

(S) Poisoned Spear Trap: CR 4; mechanical; location trig-
ger; manual reset; Atk +16 ranged (1d8+3 plus poison, spear,
crit x3); poison (greenblood oil, Fort DC 13, 1 Con/1d2 Con);
Search DC 25; Disable Device DC 25. Note: 200-ft. max range,
target determined randomly from those in its path.

The pit in the middle of the floor in this chamber is
detailed below.

Central Pit Trap: CR 5; mechanical; location trigger;
automatic reset; DC 20 Reflex save avoids; 40 ft. deep (4d6,
fall); pit spikes (Atk +15 melee, 1d6 spikes per target for
1d8 each); Search DC 20; Disable Device DC 20.

Fourth Story

P15. Dojo of Needles (EL 13)
Much of the floor of this chamber is covered with 1-inch tall

needles that glisten with some greenish poisonous ichor. The ichor
is greenblood oil (1/1d2 Con, Fort DC 13). A character can move
through this chamber at one-quarter its normal speed and avoid
contact with the needles. A character moving faster than this
contacts 1d8 needles (each dealing 1 point of damage plus poison).
Additionally, a character contacting the needles has its movement
reduced by one-half for 24 hours or until the wounds are healed
(DC 20 Heal check or until it receives 1 point of magical healing).
Monks and acrobatic PCs find movement easier as they can tumble
and leap through the chamber avoiding most of the needles. This
is all fine and good until they come face to face with Dagova Nix,
who trains here in the Dojo of Needles.

Dagova is a minotaur who has trained in the Pagoda of Devils
since he was a calf and was raised by Pang Goy himself. For obvious
reasons he is thoroughly evil and particularly malevolent. Many
would-be recruits and lesser masters of the Pagoda of Devils have
fallen victim to Dagova’s bestial lusts for sport and death. Although
Dagova has only recently begun training in the Order of Devils, he
makes up for that in sheer brute strength and deadly skill. Dagova
attacks any who enter the chamber from below, unless they come
with special permission from Pang Goy (with the exception of Bagra).
If faced with overwhelming odds he makes a fighting withdrawal
to the upper stories to warn others and seek reinforcements. He is
loath to do this, but is under orders after all.

Dagova can move normally through this area without
contacting the needles. This is his “playground” after
all.

Dagova has a private chamber on the Eighth Story of
the Pagoda.

Dagova Nix, Male Minotaur Mnk11/OoD1: CR 13;
hp 135; see Appendix 1.

Poison Floor Needles Trap: CR 5; mechanical; touch
trigger; manual reset; noa attack roll necessary (1 plus
poison, needle); poison (greenblood oil, DC 13 Fort resists,
1 and 1d2 Con); Search DC 10; Disable Device DC 20.

Fifth Story

P16. Dojo of Whirling Blades (EL 7)
The narrow catwalks of this dojo suspend over the needles on

the floor below. Anyone falling off one of these catwalks is surely
impaled upon the millions of needles 20 feet below, taking 3d6
points of damage and must save against the greenblood oil coating
the needles. Four huge sets of whirling blades running on well

228

chapter 19: the pagoda of devils

greased iron poles from floor to ceiling make passing through their
sections of the catwalk treacherous at best. These blades appear to
be from many different types of swords, axes and edged weapons.
Great flames rise from a 10-foot deep trench in the center of the
chamber giving off waves of heat. Anyone falling into the flames
that is not immune to fire or resistance to fire immediately catches
on fire, taking 2d10 points of fire damage each round until the fire
is extinguished.

A small platform stands in the center of the chamber. A pit
trap on the platform drops 80 feet down the central shaft of
the pagoda onto the impaling spikes on the first story.

Whirling Blades Trap: CR 5; mechanical; location
trigger; automatic reset; Atk +20 melee (2d6+6, blades);
creatures struck must make a DC 20 Reflex save or fall
into the fire or the needles below (50% chance for either);
Search DC 20; Disable Device DC 20.

Central Pit Trap: CR 5; mechanical; location trigger;
automatic reset; DC 20 Reflex save avoids; 80 ft. deep (8d6,
fall); pit spikes (Atk +15 melee, 1d6 spikes per target for
1d8 each); Search DC 20; Disable Device DC 20.

Sixth Story

P17. Dojo of Anguished Souls (EL 12)
The dominant feature of this chamber is a vortex of fire surrounded

by lesser flames rising from the story below. Swirling within the
vortex are the tortured souls of 100 lemures. The lemures cannot
leave the flaming central portion of this chamber. Individually the
lemures are very weak, however through an unholy pact with Lucifer,
one time per day the lemures can morph together into one gigantic
beast of rubbery flesh and screaming mouths. The lemures ignore
full members of the Order of Devils, but may morph in one round
into a lemure mass and attack any other entrant to the Pagoda.
Anyone killed by the gigantic lemure mass becomes a lemure and
is absorbed into the mass.

Characters coming within 5 feet of the vortex must
succeed on a DC 20 Fortitude save or be sucked into it,
taking 4d6 points of damage and 2d6 points of fire dam-
age each round. After 1d10 rounds, a trapped character
is sucked down the central shaft, falling 100 feet to the
impaling spikes on the Pagoda’s First Story.

Lemure Mass: CR 12; hp 150; see Appendix 1.
Central Pit Trap: CR 6; mechanical; location trigger;

automatic reset; DC 20 Reflex save avoids; 100 ft. deep
(10d6, fall); pit spikes (Atk +15 melee, 1d6 spikes per target
for 1d8 each); Search DC 20; Disable Device DC 20.

Seventh Story

P18. Dojo of Master Mo Zhu (EL 19)
This story consists of a large training chamber that is

almost completely bare except for the two large flaming
pits which lead to the Sixth Story of the Pagoda. Creatures

falling into the flames suffer 2d6 points of fire damage and
must succeed on a DC 20 Fortitude save or be sucked into
the vortex on the Sixth Story. On a successful save they
instead fall 30 feet to the Fifth Story.

There is a 40% chance that Mo Zhu is training in this
chamber or has been warned of the PCs approach by one of
the other Masters. In this event he hangs from the ceiling
prepared for their arrival. Mo Zhu is a Drider and the entire
ceiling of his chamber houses the webbed husks of his prey. Mo
Zhu lies in wait for the PCs, attempting to ensnare as many
as he can with webs to reduce the numbers that oppose him.
If pressed with incredible odds he attempts to escape to the
Eighth Story and alert the other masters.

A locked and trapped chest in this room contains Master
Zhu’s personal treasure.

Master Mo Zhu, Male Drider Mnk8/OoD7: CR 19;
hp 178; see Appendix 1.

Locked Chest: Hardness 5; hp 15; Break DC 23; Open
Lock DC 30. The chest is trapped.

Poison Needle Trap: CR 3; mechanical; touch trigger;
repair reset; lock bypass (Open Lock DC 35); Atk +20 me-
lee (1 plus poison, needle); poison (drider poison, Fort DC
17, 1d6/1d6 Str); Search DC 22; Disable Device 20.

Treasure: The chest contains 2,900 bp and 3 fire sea
pearls (500 gp each).

Eighth Story

P19. Hall of Masters
This story of the Pagoda holds the apartments of four of the

masters of the Order of Devils. Two huge tree trunk battering
rams hang from chains located on the ceiling of the room
facing a huge bronze bell in the center of the chamber. The
peal of this bell is so loud that it may be heard throughout the
entire City, but is rung only when a new master of the Order
of Devils is chosen from amongst the ranks.

Any creature without proper hearing protection (such
as wax ear plugs or being under the effect of a silence spell)
who is in the chamber when the bell is rung must make a
DC 20 Fortitude save or be deafened for 1d4+1 days.

There are four chambers on this floor are the Masters’
dwellings.

P20. Mistress Tang’s Chamber (EL 19)
This simple chamber is home of Tang, the highest

ranking pure human in the Order of Devils. Tang is most
frequently found in deep meditation or intense training
on the Tenth Story of the Pagoda of Devils. There is a
40% chance that Tang is in her chamber. Tang is highly
intelligent and is sought after by many of the rulers of noble
houses in an advisory capacity or to serve as a temporary
bodyguard, should any of them choose to travel abroad.

Tang’s few belongings are kept within an unlocked chest
in her chamber, or carried upon her person. Tang has become

tales of brass: 1001 efreeti nights

229

quite rich over the last several years working as bodyguard and
advisor, but the material wealth means little to her.

Mistress Tang, Female Human Mnk11/OoD8: CR
19; hp 142; see Appendix 1.

Treasure: 2,000 bp, 6 gold bars (1,000 gp each), plati-
num necklace with fire sea ruby inlay (7,000 gp), 4 white
emeralds (1,500 gp each).

P21. Master Dagova Nix’s Chamber
Dagova’s chamber matches his bestial nature, consisting of

a straw covered floor. Dagova’s walls are covered with intricate
mazes which he draws upon the walls as a form of meditative
reflection. If not encountered on the lower levels, most of
Dagova’s belongings lie strewn about the floor. PCs making a
successful DC 20 Search check find 6 fire sea pearls (500 gp
each) and 10 potions of cure moderate wounds.

P22. Master Bagra’s Chamber
Bagra’s chamber is decorated in the style of a big game

hunter. Heads and skins of huge beasts ranging from young
dragons to oliphants hang from ceiling and walls and line
the walls, as well as monk weapons of various sorts. An
unlocked chest contains his belongings.

Treasure: 1,000 bp, a pair of white dragon-skin gauntlets
(700 gp), 3 brass mugs with jeweled inlay (600 gp each),
six doses of black lotus extract poison, 2 fire sea opals
(100 gp each).

P23. Master Cael O’Day’s
Chamber (EL 19)

Cael is an unusual Master of the Order of Devils, as he
is a quickling whose natural speed and cruelty found an
aptitude for the martial arts form. Cael is much sought after
as an assassin as he is quite literally quicker than the eye
can see, and deadly to the touch. Cael’s chamber is filled
with bouquets of flowers. There is a 70% chance that Cael
is in the Pagoda of Devils. If in the Pagoda of Devils there
is a 50% chance that he is in his chamber; otherwise, he
may be found on the 11th story of the Pagoda.

A locked and trapped chest holds Cael’s personal
belongings.

Cael O’Day, Male Quickling Mnk8/OoD8: CR 19;
hp 100; see Appendix 1.

Locked Chest: Hardness 5; hp 15; Break DC 23; Open
Lock DC 30. The chest is trapped.

Poison Needle Trap: CR 3; mechanical; touch trigger;
repair reset; lock bypass (Open Lock DC 30); Atk +20
melee (1 plus poison, needle); poison (kava leaf poison,
sleep 1 hour, no secondary, Fort DC 15); Search DC 22;
Disable Device 22.

Treasure: 1,000 bp, amethyst pendant (200 gp), plati-
num eating utensils (500 gp), solid bronze egg (800 gp),
electrum earrings (100 gp), 700 cp.

Ninth Story

P24. Arches of Lucifer
A pair of golden arches afford passage into the Hall of

Devils through what are referred to as the Arches of Lucifer.
The arches act as a permanent unhallow spell on the Hall
of Devils. Further, two effects befall good-aligned creatures
passing through the arches. First, several lacerations ap-
pear on the creature’s body, as if cut by an invisible razor.
An affected character takes 2d4 points of damage each
time he passes through the arches (no save). Secondly,
any liquids (other than potions) the character is carry-
ing automatically foul and become poisonous (characters
won’t notice this change until the liquid is examined or
consumed). A character that consumes such liquid must
succeed on a DC 20 Fortitude save or take 1d4 points of
Constitution damage. One minute later, the character
must succeed on another DC 20 Fortitude save or take
another 1d4 points of Constitution damage.

P25. Hall of Devils (EL varies)
Although this hall is open to all visitors it affords no direct

entrance to the Pagoda compound itself, as the stairwells are
sealed from the rest of the building. The Ninth Story offers
a glimpse into the world of the Order of Devils for common
citizens and visitors to the City of Brass, containing a huge
open hall lined with statuary and murals depicting the vari-
ous Masters of the Order of Devils since the founding of the
Pagoda 1,000 years ago. The great hall is well traveled by those
seeking passage to the Infernal Chapterhouse of Lucifer in the
Upper City. There are frequently 1d4+1 initiates meditating
and keeping the peace in the Hall of Devils.

A huge statue of gleaming solid steel dominates the
center of the chamber. The statue features a horned hu-
manoid being of obvious great physique and lithe grace.
This is a statue of Pang Goy the current Master of Devils,
and a chosen champion of Lucifer. The Hall is cursed so
that if any lawful good paladin, cleric, or monk enters,
they are instantly attacked by 1d4 ghosts of previous mas-
ters. These ghosts attack the lawful good clerics, monks,
and paladins mercilessly ignoring any other targets until
turned or destroyed.

Initiates, Male Human Mnk6/OoD1 (1d4+1): CR 7;
hp 45; see Appendix 1.

Ghost of a Master, Male Ghost Mnk7/OoD3: CR 12;
hp 68; see Appendix 1.

Kava Leaf Poison: Ingestion or injury, For-
titude DC 15; initial damage is sleep for 1 hour
(as the spell of the same name); no secondary
damage.

230

chapter 19: the pagoda of devils

The 10th Story

P26. Dojo of the Quick and
the Big (EL 17)

This large chamber serves as the training hall for Master
Cael and the home of Mistress Harthain Gursh. Spikes line
the walls but the majority of the chamber consists merely
of a simple wide, open space with a lofty 40-foot high ceil-
ing. Sitting cross-legged in the center of this chamber is
the large form of a powerfully built giantess.

Two conical tower sized shields of solid gold, a quarter inch
thick hang from a hook on the wall. Curiously, the shields
are attached together with four massive chains of burnished
iron. The shields have no hand or arm straps attached, but
could likely fetch 5,000 gp on the open market.

The giantess issues a challenge to anyone who enters
the chamber, offering monks an opportunity to face her
in single combat. She is the personal bodyguard of Pang
Goy, despite the fact that he may not need her help at all.
Master Cael frequently trains with Harthain, where they
work Cael’s speed versus Harthain’s eleven odd feet of size
and strength. There is a good chance that Master Cael is
also in this chamber with Mistress Halthain Gursh.

Mistress Harthain Gursh, Female Fire Giant Mnk7/
OoD7: CR 17; hp 304; see Appendix 1.

Tactics: Mistress Harthain’s favored tactic is to grapple foes and hurl
them into the spikes upon the walls of the chamber. A foe thrown into
the spikes hits 1d4 of them; each spike deals 1d8 points of damage.

When working in concert with Master Cael, Harthain
uses her prodigious strength to pummel fighter types, while
Cael rushes through enemies to interrupt spellcasters.

The 11th Story

P27. Dojo of Pang Goy (EL 27)
This large chamber is hung with silk curtains that hang

from the 40 foot ceiling to the floor. The rich odor of incense
and perfumes fills the air with multicolored smokes.

It is in this chamber that the Master of Devils makes his home, where
he rules absolutely. The various smokes and odors have a mildly hypnotic
effect, requiring anyone breathing them to make a DC 25 Fortitude
save or have their mind filled with illusions and hallucinations. Such
creatures have a 20% miss chance on attack rolls each round as long
as they remain in this chamber and for 1d4 rounds after leaving it. A
character that succeeds on its Fortitude save by 5 or more, gains a +2
alchemical bonus to Wisdom while within this chamber. (Note that
Pang Goy is immune to the effects of the smoke.)

As the PCs begin to explore the chamber they are chal-
lenged by the tall, proud handsome figure of Pang Goy
(who looks exactly like the steel statue below). The figure
appears as a human male, about 8 feet tall with dark hair

and dark eyes, and small ivory horns on his brow. The
most notable part of his body is his hands. They appear
to be made of a gleaming greenish metal.

Pang Goy, Male Half-Fiend Mnk15/Ood9: CR 27; hp
234; see Appendix 1.

Pang Goy can transform his Hands into any weapon he is
proficient with. His favorite transformations and adjusted
attack and damage bonuses are listed below.

+5 flaming kama: Atk +26 (1d6+10 plus 1d6 fire, +5
flaming kama); Full Atk +26/+21/+16 melee (1d6+10 plus
1d6 fire, +5 flaming kama) or +26/+26/+26/+21/+16 melee
(1d6+10 plus 1d6 fire, +5 flaming kama).

+1 vorpal kama: Atk +22 (1d6+6, +1 vorpal kama); Full
Atk +22/+17/+12 melee (1d6+6, +1 vorpal kama) or
+22/+22/+22/+17/+12 melee (1d6+6, +1 vorpal kama).

+1 unholy speed nunchaku: Atk +22 melee (1d6+6,
+1 unholy speed nunchaku); Full Atk +22/+22/+17/+12
melee (1d6+6, +1 unholy speed nunchaku) or
+22/+22/+22/+22/+17/+12 melee (1d6+6, +1 unholy
speed nunchaku).

+4 corrosive ki focus kama and +4 keen shock kama:
Atk +25 melee (1d6+9 plus 1d6 corrosive, +4 corrosive ki
focus kama); Full Atk +25/+20/+15 melee (1d6+9 plus 1d6
corrosive, +4 corrosive ki focus kama) or +25/+25 melee
(1d6+9 plus 1d6 corrosive, +4 corrosive ki focus kama)
and +25/+20/+15 melee (1d6+9 plus 1d6 electricity, +4
keen shock kama, 19-20/x2).

+2 brilliant energy siangham and +5 corrosive kama:
+23 melee (1d6+7, +2 brilliant energy siangham); Full Atk
+26/+21/+16 melee (1d6+10 plus 1d6 corrosive, +5 cor-
rosive kama) or +23/+23/+23 melee (1d6+7, +2 brilliant
energy siangham) and +21/+16 melee (1d6+10 plus 1d6
corrosive, +5 corrosive kama).

A locked and trapped chest contains Pang Goy’s per-
sonal belongings.

Locked Iron Chest: Hardness 10; hp 90; Break DC 30;
Open Lock DC 35. The chest is trapped.

Unholy Energy Drain Trap: CR 10; magic device; touch
trigger; automatic reset; Atk +20 ranged touch; spell effect
that targets any cleric or paladin within 50 feet (energy
drain, 20th-level wizard, 2d4 negative levels for 24 hours,
Fort DC 23); Search DC 34; Disable Device DC 34.

Treasure: 10,000 bp, 6 fire sea pearls (1,000 gp each),
brass inlaid platinum idol of Lucifer (3,500 gp), jeweled
sacrificial dagger (2,700 gp).

Pang Goy has an amicable relationship with the Sultan
of Efreet and is frequently sought for his wise counsel. Pang
Goy’s devotion to Lucifer’s will is absolute however and for
this Pan Goy has been greatly rewarded by his master. Pan
Goy sacrificed his own natural hands to Lucifer to show
his faith and was given a pair of magical hands fashioned
from an unearthly gleaming green metal. These hands,
often referred to as the Hands of Pang Goy, function as
well as if not better than any natural hand could.

tales of brass: 1001 efreeti nights

231

In the event that the PCs have reached the Dojo of
Pang Goy, there is a strong likelihood that Pang Goy is not
alone, as one of the lesser masters may have joined him,
or at very least given him warning before. Any member
of the Order of Devils with more than five levels of Order
of Devils prestige class who has successfully fled from the
PCs is found here. Those with less than five levels who
fled are killed by Pang Goy on sight for their cowardice,
their bodies hurled from the window of the Pagoda to be
dashed on the streets of the Basin.

Due to his devilish heritage, Pang Goy has a plethora
of spell-like abilities at his disposal to use in combat.
However he prefers to engage foes with his monk and
prestige skills.

Magic Weapon Special Ability

Corrosive: Upon command, an acid weapon is
sheathed in caustic acid. The acid does not harm
the wielder. The effect remains until another com-
mand is given. An acid weapon deals an extra 1d6
points of acid damage on a successful hit. Bows,
crossbows, and slings so crafted bestow the acid
energy upon their ammunition.

Moderate evocation; CL 10th; Craft Magic Arms and
Armor, Mel’s acid arrow or acid fog; Price +1 bonus.

Hands of Pang Goy

These appear as metal gauntlets shaped for humanoid hands. They are a powerful artifact with the ability to
transform into any non-artifact magic melee weapon found in the DMG whose total enhancement bonus is +6 or
less and that is a one-handed weapon for your size. (The Hands never grant more than a +5 bonus on attack and
damage rolls.) For example, the hands could transform into a pair of +3 vicious unholy sai (total enhancement bonus
+6) or a pair of +5 sai (total enhancement bonus +5). This ability can be used up to three times per day per Hand
and the Hands maintain each transformation for up to one hour (unless transformed again). The Hands can always
be transformed back into hands/gauntlets (so a character isn’t stuck “carrying” around weapons all day). The Hands
can only transform into a weapon in which the wielder has proficiency.

Each Hand can be transformed individually (meaning each hand can have a different enhancement configura-
tion). A character using both Hands as weapons uses the standard two-weapon fighting rules for fighting with two
weapons. The Hands must always have at least a +1 enhancement bonus and function as +1 gauntlets when not
transformed (granting a +1 bonus on attack and damage rolls with unarmed or natural attacks).

Additionally, the Hands grant the wearer a +4 enhancement bonus to Dexterity (but see below). In order to use
the Hands of Pang Goy, the wearer must first cut off his own hands. Doing so deals 2 points of Dexterity drain and
1 point of Constitution damage per hand removed. The enhancement bonus gained by the Hands of Pang Goy
offsets the Dexterity drain, and lost Constitution points can be restored normally. The blood of the wearer infuses
with the eldritch hands making them a permanent part of the wearer, only removable upon his death.

The Hands are dependent on one another and must be used together to function. Possessing does nothing; it
simply appears and functions similar to a normal metal gauntlet.

Strong Transmutation; CL 20th; Weight 2 lb.

232

Chapter 20:
Tower of the Grand Vizier

Stretching from the basin to just below the height of the
Palace of the Sultan, it is whispered that dark magic and
ancient arcane experiments take place within the lofty spires
of the hellish minaret fortress of the Grand Vizier of the City
of Brass. The roots of the cursed tower find themselves in the
basin, where stout walls of white-hot bronze surround the
base of the tower. A smaller tower stands in each corner of
the four walls. Each of these towers is an identical replica of
the central tower but is in miniature. A single demon gate
opens into the tower compound from the basin.

The Central Tower houses the Vizier’s private chambers,
his laboratory, harem, and a pocket dimension of clouds
guarded by the Cloud Giant Norl. The upper levels of the
central spire require passage through this area and the ac-
quisition of a magical key (from Norl’s chambers) to open
the doors that lead to the topmost parts of the spire. The
Conjuring Chamber, the place the Vizier is most likely to
be encountered, is accessible only by teleportation from a
location within the Central Tower.

PCs seeking to defeat the Sultan of Efreet or follow the
outlined Tales of Brass suggested campaign chronology would
do best to face the Grand Vizier last. The dangers within his
tower are deadly but none deadlier than the Grand Vizier
himself. In order to defeat the Grand Vizier the PCs may
find that they must become him, an ordeal too gruesome to
mention (were it not fully detailed later in this text.) Much
is revealed through the completion of the campaign portion
of this Area of Adventure as the PCs learn (if they haven’t
already) that Rahib al Tabish Zafir was the one who had the
Sultan’s Assassination Squad which set out to imprison Suly-
mon ambushed somewhere in the Plane of Molten Skies. Here
they discover that the strange benefactor who has set them
on the course of retrieving the fell relics hidden throughout
the city was none other than al Tabish Zafir the Grand Vizier
himself, who has been using the PCs for his own purposes, but
has now discovered that they are perhaps more powerful than
he had bargained for. The outcome of this meeting may well
determine the fates of the PCs and the City of Brass itself!
Draw closed the blinds to hide the rays of the rising sun so
that the tale may continue uninterrupted.

For the following locations refer to The Grand Vizier
Map.

A. The Demon Gate
Like other Demon Gates in the city this demon gate is

bound with the trapped spirit of a balor. The demon, like other
demon gates, is reduced to pure essence of evil, contorted
and conformed into a massive horned head upon a thickly

corded neck. A demon gate is immobile and strikes with its
wickedly long tongue. A character grabbed is reeled in and
bitten by the demonic visage of the gate.

The demon gates may only be passed by someone bearing
the Demon Key, which is currently in the keep of the Grand
Vizier of Efreet. Otherwise the gates must be defeated in order
to gain passage. A defeated demon gate reforms itself into a
new demon gate within 24 hours.

Demon Gate: CR 20; hp 140; see Appendix 1.

B. Walls
The walls surrounding the tower are 50 feet tall and made of blister-

ing hot bronze. A creature touching the walls takes 2d6 points of fire
damage each round and must make a DC 20 Reflex save or become
stuck to the wall as the heat burns away flesh. A stuck character takes
2d6 points of fire damage each round and can break free with a DC 20
Strength check. Creatures immune to fire are unaffected.

Invisible walls of force encircle the compound from the tops
of the bronze walls to the pinnacle of the central tower.

Standard Features

Doors: The doors of the Tower of the Grand Vizier
are living brass and are locked with fantastic locks.

Living Brass Doors: Hardness 15; hp 60; Break DC
35; Open Lock DC 30. Living brass doors self-repair
damage at the rate of 1 point per minute (treat this
as fast healing). A door reduced to 0 or less hit points
cannot self-repair.

Arcane Locked Doors and Chests: Some doors and
chests in the Vizier’s tower are arcane locked. Even after
the arcane lock spell is dispelled, the door or chest must
be unlocked. Most are protected with masterwork locks
constructed by the some of the best locksmiths the City
of Brass has to offer.

Shielding: The Tower of the Grand Vizier is shielded
against any scrying. Extraplanar travel and teleportation
into and out of the tower may only be achieved if the
password is known or if the traveler is in possession of
a special amulet bearing the Vizier’s personal seal. The
Grand Vizier grants these amulets only to his special
servants. Creatures attempting to fly into the compound
are set upon by 1d4 barbed devils.

Barbed Devils: CR 11; hp 126 each.

tales of brass: 1001 efreeti nights

233

C. Courtyard (EL 15)
The courtyard is patrolled by 4 barbed devils. The barbed

devils instantly attack anyone who enters the courtyard
without permission of the Grand Vizier himself.

Barbed Devils (4): CR 11; hp 126.

D. Lesser Towers
The lesser towers have no visible entryway and may only

be accessed through the teleportation portals inside the Cen-
tral Tower of the Vizier. They serve as prison to the afya, or
shades. These once great sorcerers were each in turn trapped
or captured by the Grand Vizier and imprisoned in one of
these towers. They now serve as “batteries” of raw magical
energy that the Vizier uses to command his most powerful
magic without expending any of his own spells. The afya are
bound with a permanent Otluke’s resilient sphere spell (not
subject to a rod of cancellation or rod of negation; can be
broken by a disintegrate or dispel magic spell, either cast by a
spellcaster of 27th level or higher), and under the effects of a
permanent sequester and spell siphon (both at CL 27th). See
the New Spells Appendix for details on spell siphon.

Each of these towers is a hollow spire 80 feet tall containing
a single chamber at the top of its crystal-domed tower. Trapped
within each chamber is one of the Afya. Rippling cords of
magical energy knot and braid from a crystalline dome atop

each tower as the magic of the sorcerers trapped within feed
the mystic energies of the Conjuring Chamber (Area 10) at
the top of the Tower of the Vizier. Anyone touching one of
these rays of pure magical energy must succeed on a DC 25
Fortitude saving throw or instantly die as his body is flooded
with raw magical energy. A creature that successfully saves
gains the ability to manipulate magic or cast spells, dependent
on its character class. See the sidebar for details.

Freeing the Afya
If the afya are somehow freed from their imprisonment,

they readily and gladly offer their services in the PCs cause if
of course they see the PCs cause as just and especially if that
means the destruction of the Grand Vizier. Each broken con-
nection with one of the afya forces the Grand Vizier to succeed
on a DC 25 Fortitude save or take 1d6 points of Intelligence
damage. To break the connection with the Vizier, the spells
holding each afya must each be successfully dispelled.

The Afya
The following beings are currently imprisoned in the towers

and subjected to the spell siphoning of the Grand Vizier.
Johora the Lovely, Female Afya (Elf) Sor20: CR 22; hp

73; see Appendix 1.
Background: Johora was an elven sorcerer princess who

was long coveted by the Grand Vizier who observed her rise

234

chapter 20: tower of the grand vizier

to power from afar. When she rebuked his entreaties of love,
he turned his wrath upon her, making her the first prisoner of
his tower. She sleeps ever within her containment sphere as
the Vizier turns her powers, once used for justice and light,
to evil and destruction.

Humam, Male Afya (Human) Sor20: CR 22; hp 93; see
Appendix 1.

Background: Humam was a human sorcerer and follower
of the teachings of Anumon. He sided with the forces of the
Sultana and was imprisoned by the Vizier rather than slain
outright as were many who joined her cause. Since then
Humam has languished in fitful sleep as the Grand Vizier
siphons his magic off on a daily basis.

Sirajha the Brilliant One, Female Afya (Azer) Sor18: CR
21; hp 74; see Appendix 1.

Background: Sirajha was an azer sorceress who was re-
nowned amongst her folk for her ability to bend and wield
fire and light, and to shape metal alongside her husband the
Diya Al Din. When she was captured by the Grand Vizier,
he placed an ancient curse on her, condemning her to the
form of an afya. It is her imprisonment here in the tower that
has kept Diya Al Din from openly leading a revolt against
the Sultan’s forces from the Basin that would rock the City
of Brass to its very foundations.

Mus’ad Camel Face, Male Sage Camel Sor11: CR 20; hp
131; see Appendix 1.

Background: Mus’ad, a sage camel, was sought by many
denizens of his desert home plane as a keeper of secrets and
speaker of lore. Tricked into slavery by an efreeti, Mus’ad
was quickly snatched up by the Grand Vizier who saw the
benefit of one as powerful as he. The Vizier uses Mus’ad’s
oracular skills when scrying the planes for relics of power
and to further his command of all things arcane.

The camel sage is detailed in Creature Collection Revised
by Sword & Sorcery Studios.

E. The Central Tower
There is no visible entrance to the Tower of the Grand Vizier

as his means of egress and exit are achieved through the use of
magic. PCs should somehow come across one of the Vizier’s amulets
or gain the secret password “Ain Al Nar.” The password may be
acquired from former agents of the Grand Vizier, who would see
him destroyed. Or, it may be set as a trap for PCs by the Vizier
himself to get them into his lair where he can slay them at his
leisure. A legend lore spell or a DC 30 Bardic Knowledge check
may be used to figure out the password.

1. Bottom Floor (EL 13)
Any entrant other than those brought into the tower by the Vizier

himself finds themselves in a huge circular chamber of exquisite
beauty. The ceiling of the chamber reaches a hundred feet above
the ground, doorways and a platform can be seen there indicating
that those who seek admission to the upper floors must do so by
flight as there is no obvious staircase or lift to reach them from the
bottom floor. Located in the center of the chamber is a mosaic of a
huge eye set in the center of an arabesque fire motif. Images of the
Grand Vizier and the Sultan of Efreet destroying their enemies and
having them forged into living brass adorn the walls. The faces of
both the Sultan and the turbaned Vizier are veiled.

As the PCs enter, 3 adamantine wasp swarms circling
in the tower swoop down to attack in 1d4 rounds. Allow
PCs Listen and Spot checks to notice the metallic insects
descending on them.

Adamantine Wasp Swarm (3): CR 10; hp 82; see Ap-
pendix 2.

2. Platform (EL 10)
A platform suspended in the center of the tower stretching

the diameter of the shaft leads to two sets of staircases that
follow the curve of the tower and lead to highly polished
living brass doors. Each of the doors is locked as detailed in

Characters That Make Their Fortitude Saving Throw

A character that makes its Fortitude save against
an energy ray from one of the towers gains one of the
benefits below. A character can only gain one of these
benefits at a time. Touching the energy ray while still
affected by one of the benefits does not bestow any-
thing on the character (though he still has to make
a Fortitude save or die each time the ray is touched).
Multi-class characters use their highest class level to
determine the benefit gained. If one or more class levels
are equal, the DM (or player) decides which benefit is
gained. Characters without class levels (monsters for
example) are affected as non-casters.

Arcane caster: Spells per day are doubled for one
(80% chance) or two (20% chance) spell levels similar
to the effects of a ring of wizardry for 48 hours. You can
randomly determine the level(s) of spells affected. Roll
1d10: 1-4, 1st-level spells; 5-7, 2nd-level spells; 8-9,
3rd-level spells; 10, 4th-level spells.

Divine caster: A divine caster gains the ability to cast
arcane spells of up to 4th level for the next 24 hours
by substituting arcane spells for divine spells. When
preparing spells, the divine caster can freely substitute
spells from the arcane spell list for divine spells on a
1-for-1 basis up to a maximum of one-half of her spells
for a given spell level. For example, a 10th-level cleric
can cast four 1st-level spells. Up to two of her 1st-level
spells can be selected from the arcane spell list for that
day. Arcane spells use the caster’s Wisdom modifier
(just like other divine spells).

Non-spellcasters: Non-spellcasters (barbarians,
rogues, fighters) gain the ability to cast arcane spells
up to 3rd level as a caster of one-quarter their character
level for 24 hours. For example, a 10th-level fighter
could cast arcane spells as a 2nd-level sorcerer. The
non-caster must have a Charisma score equal to 10 +
the spell’s level or he cannot cast spells of that level.
Non-spellcasters use their Charisma modifier for spell
effects (save DC for example). They do not gain bonus
spells per day, regardless of their Charisma score.

tales of brass: 1001 efreeti nights

235

the Standard Features sidebar and is further trapped with a
wail of the banshee trap.

Living Brass Doors: Hardness 15; hp 60; Break DC 35;
Open Lock DC 30.

Wail of the Banshee Trap: CR 10; magic device; proxim-
ity trigger (alarm); automatic reset; spell effect (wail of the
banshee, 17th-level wizard, DC 23 Fortitude save negates);
multiple targets (up to 17 creatures); Search DC 34; Disable
Device DC 34.

3. Chamber of Clouds
The door to the eastern chamber opens to reveal a wide

open space that appears to be filled with nothing but great
grey storm clouds. A large stone castle-like structure floats in
the center of the chamber. The clouds appear to have some
firmness to them, as if they are spongy ground. Because of
the highly charged nature of the cloud cover and the unusual
terrain of cloud, this area acts similar to a solid fog spell.

Movement across the cloud cover is at 5 feet per round no
matter what the character’s normal movement rate is. Once
the clouds are entered, vision is reduced so that objects be-
yond 10 feet gain 20% concealment. Some areas of the cloud
cover are thinner than others, and some are so charged with
static that they may unleash an electrical arc upon when a
creature walks across them.

4. Fortress of Norl the Cloud Giant
In the midst of the great cloud stands this huge structure of

stone and earth. From high atop its bastion, Norl rules his tiny
world of cloud and wind. Norl acts as guardian and protector of
the Grand Vizier’s personal library, but not by his choice. The
Vizier sees that Norl is properly charmed and well stocked with
wine, food, treasure and slaves whom he uses, tortures, and hurls
from the fortress when he becomes bored with them.

Norl is a priest of the Demon Lord Pazuzu, and as such still
gains access to his spells. Although his servant is a prisoner,
the winged god of the skies sees the benefit of having someone
“within” the Tower of the Vizier.

Once PCs come within 140 feet of Norl’s fortress, allow
both he and the PCs Spot checks, to notice one another,
remembering that the 20% concealment applies until the
PCs set foot upon the island of earth from which the fortress
rises. If Norl succeeds on his Spot check he lets out a howl
and a bellow and begins hurling stones at the PCs.

4A. Gates
Huge iron bars protect Norl’s property and keep his play-

things from escaping. In the courtyard beyond the portcullis
are several giant oxen.

Huge Iron Bars: Hardness 10; hp 120; Break DC 34; Open
Lock DC 30.

4B. Courtyard (EL 6+)
The courtyard contains 12 giant oxen, and enough fodder

to feed them all. If a running battle is taking place, the oxen

are likely agitated, especially if magic is involved, and may
trample folk who get in their way. Broad stairs with each step
being 5 feet high lead to the ramparts of the fortress. Climbing
the stairs requires a successful DC 5 Climb check.

A keep-like structure stands in the center of the court-
yard and has a thick wooden door nearly 20 feet high. The
door is barred from the inside and trapped with a glyph of
warding.

20-Ft. Tall Wooden Door: Hardness 5; hp 40; Break DC
28; Open Lock DC 30.

Glyph of Warding (Blast): CR 6; spell; spell trigger; no reset;
spell effect (glyph of warding [blast], 16th-level cleric, 8d8
sonic, DC 14 Reflex save half); multiple targets (all targets
within 5 ft.); Search DC 28; Disable Device DC 28.

Giant Oxen (12): CR 6; hp 94; see Appendix 2.

4C. Ramparts
Norl spends most of his time standing upon his ramparts

surveying his tiny pocket domain. There is an 80% chance
he is on the ramparts at any given time. If not there, he is
within his keep. The ramparts are stocked with many piles
of stones for Norl to hurl, and afford him 50% cover as he
stands behind the huge crenellations.

Chamber of Clouds Effects

Roll 1d8 for each minute the PCs spend travers-
ing this pocket dimension and consult the table in
the sidebar to determine what effects occur from
crossing the clouds.

1. Static Electric Discharge: A creature takes
6d6 points of electricity damage (Reflex half DC
25).

2. Wind Shear: A massive gust of vertical wind
lifts creatures of under 300 pounds total weight
(including equipment) into the air hurling them
1d6 x 50 feet in a random direction. (Roll 1d12; 12
is due north, 6 is due south, everything else is in
between.) If a PC lands on the Fortress of Norl
or back on one of the platforms flanking this area
they take falling damage. If they fall upon a cloud,
they take no damage but are disoriented for 1d4
rounds from their ordeal and are unable to take
any other actions as they catch their breath.

3. Thin Spot: A PC must succeed on a DC 20 Reflex
save or fall through a thin spot in the clouds. A PC
falling through the cloud cover is sucked through
a vortex of wind and fire taking 4d6 points of
damage (one-half bludgeoning, one-half fire) and
spit out over the Bazaar of Beggars in the Plane
of Molten Skies.

4. Belkers: 1d4+2 belkers rise from the clouds
and attack the PCs.

 Belkers: CR 6; hp 38.
5. Air Elemental: A greater air elemental rises

from the clouds and demands tribute from the
PCs equal to 10,000 gp worth of magical items
to escort them to the doorway on the other side
of the cloudbank. Should they refuse, it attacks.

 Greater Air Elemental: CR 9; hp 178.
6-8: No encounter or occurrence.

236

chapter 20: tower of the grand vizier

4D. Norl’s Keep
The interior of Norl’s massive keep consists of just two chambers,

one, upon the ground floor, and a sleeping chamber on the upper
floor. The ground floor chamber is filled with loot that has been
granted him over the years by the Grand Vizier to keep him ap-
peased. A huge dining table is covered with plates made of solid
gold and silverware of pure platinum. Golden goblets as large as
soup tureens, and keg sized bottles of wine pile high upon Norl’s
dining board. Tapestries depicting beautiful cloud giantesses in
exotic poses hang from the walls of the place. A large cage oc-
cupies one corner of the chamber.

The cage is used by Norl to keep his slaves, whom he lets
out when the mood strikes him. His current slave is Zabihsha,
a halfling dancing girl snatched from the Bazaar of 1000 Sins.
Zabihsha was once in a band of adventurers who ran afoul
of an efreeti, landing her and her companions in the slave
pens. Zabihsha has been Norl’s prisoner for a little over three
months and is in desperate fear for her life. Norl forces her to
dance atop his table while he eats and keeps her leg chained
with a golden chain while she dances, jerking her to and fro
if her moves displease him.

Zabihsha’s cage is locked with a magical lock that can only be
opened with one of the keys on the key ring Norl wears about his
neck. She pleads to be freed from her bondage if possible. Zabihsha
knows of the other key (the silver key) that Norl keeps in a hidden
compartment beneath his bed that opens the doorway on the far
side of the clouds, but has no idea what lies beyond it.

In the northern wall is a huge spit capable of roasting an
entire ox upon it and a chimney leading up and out of the
fortress.

Zabihsha’s Cage Door: Hardness 10; hp 100; Break DC
30; Open Lock (magically sealed; requires a key that Norl
carries).

Zabihsha, Female Halfling Brd8: CR 8; hp 36; see Ap-
pendix 1.

Treasure: The 20 golden plates and goblets are worth 200
gp each. The golden chain used to tie Zabihsha’s ankle is also
worth 100 gp. The platinum silverware setting is worth 500
gp. Each of the ten massive bottles of wine holds 20 gallons,
and holds 1,000 gp worth of fine wine. Each of the tapestries
weighs 300 pounds and is worth 2,000 gp.

4E. Norl’s Loft (EL 15)
Norl sleeps in a loft-like chamber built over his dining hall.

His gigantic bed is covered with various silks, satins, and furs to
keep him warm at night. A 14-foot tall chest of drawers holds his
many suits of clothing, and a weapon’s rack holds his spare armor
and weapons, all of sized just for him. The ceiling is painted with
the realistically rendered image of a feathered demon of immense
size, with two pairs of wings, one pointing up and the other down.
The crotch of the figure is shown covered with maggots, blisters,
and pustules. An altar cut in the shape of the same creature stands
in one corner of the loft, it is covered in fresh and dried blood,
and emanates the effects of an unhallow spell.

PCs making a successful DC 25 Search check discover a secret
panel hidden beneath the bed. Inside the panel is a velvet-lined
lacquer box containing a silver key. The key itself is over a foot
long and made of solid polished silver; its handle is covered in

diamonds, and radiates a strong magical aura of abjuration magic.
The silver key may be used to open The Silver Door in the western
end of the Chamber of Clouds.

Norl wears a key ring around his neck that holds the key
to Zabihsha’s cage in Area 4D.

Norl, Male Cloud Giant Clr9 (Pazuzu): CR 15; hp 298;
see Appendix 1.

Treasure: The bedclothes of silks, furs, and satins weigh
10 to 50 pounds each and are valued at 1d4 x 100 gp each.
There are 20 such silks and furs lying about. The lacquer
box that holds the key is worth 200 gp. Ten potions of cure
critical wounds (CL 5th) sit upon a nightstand.

5. The Silver Door
This magical door stands at the far end of the cloudbank. It is

a freestanding door that one can walk around and look at from
both sides. It glows magically, and detects as highly magical. The
door may only be opened with the silver key hidden in Norl’s
Loft (Area 4E). Characters approaching with the silver key can
unlock the door and step through the portal. Doing so deposits
them into Area 6, The Brass Menagerie.

If the characters come within 10 feet of the door without the
silver key in their possession, each character within the area must
make a DC 25 Reflex save or be sucked through the door and
dumped onto the Astral Plane at a random location 1d10 miles
away from the door. The exact nature of what happens to a PC
on the Astral Plane and his means of locating the door from that
plane are left up to each individual DM.

6. The Brass Menagerie (EL 16)
This chamber is lined with row upon row of brass statues,

most being lifelike representations of various creatures includ-
ing humanoids, giants, centaurs, sphinxes and chimera, and
most impressively a huge dragon (resembles a blue dragon
though it is formed of brass) that stands before a large door
in the northern end of the chamber. There are exactly 100
such statues in the chamber. A PC making a successful DC
20 Search check notices that all of the statues are hollow,
except the statue of the dragon and a statue of a man in full
plate mail, whose armor shows the markings of Muir.

The dragon statue animates after 1d6 rounds unless it is
touched before hand.

Brazen Dragon Statue: CR 16; hp 271; see Appendix 1.
Tactics: The dragon breathes its antimagic breath upon

the PCs every 1d4 rounds and attacks anyone who come
near the doorway.

The solid statue of the man in full plate is actually Sir
Leobilus, a paladin who was turned to brass by a flesh to
brass spell, when questing to destroy the evil of the Grand
Vizier. Sir Leobilus may be turned back to flesh by means of
a brass to flesh*, limited wish, or wish. See the New Spells
Appendix.

Sir Leobilus, Male Human Pal14: CR 14; hp 105; see
Appendix 1.

Leobilus is eager to return to his quest but is unaware that
nearly 50 years have passed since his imprisonment.

The exit from this chamber is a huge red-hot iron portal, trapped
with a burnt othur vapor trap. Touching the portal deals 2d10

tales of brass: 1001 efreeti nights

237

points of fire damage per round of contact and triggers the trap
(unless it has been disabled or discharged). Stepping through the
portal triggers the trap (unless disabled or discharged) and deposits
a character into Area 7, The Harem of the Six and Sixty-Six.

Burnt Othur Vapor Trap: CR 7; mechanical; location
trigger; repair reset; gas; multiple targets (all targets in a 10-
ft.-by-10-ft. area); never miss; onset delay (3 rounds); poison
(burnt othur fumes, DC 18 Fortitude save resists, 1 Con
drain/3d6 Con); Search DC 21; Disable Device DC 21.

7. The Harem of the
Six and Sixty-Six (EL 10+)

This large circular chamber is littered with various divans, rugs,
silks, furs, and pillows. Lounging about the chamber are 72 luscious
female figures, in various modes of dress and undress. These 72
creatures make up the demonic concubines of the Grand Vizier
and consist of 6 succubi and 66 alu-demons. The succubi and
alu-demons immediately turn the charm on to anyone entering
the chamber, as it has been a long time since they have feasted
upon any fresh souls. Virtual prisoners, they may not necessarily
attempt to kill the PCs as they despise the Grand Vizier and would
have their freedom from him so that they might go back to their
former pastimes of snaring mortals and eating their soul. Overt
attempts to harm them in any way result in a massive attack by
the alu-demons and succubi with claw and fang.

Succubus (6): CR 7; hp 33.
Alu-Demons (66): CR 5; hp 39; see Appendix 2.
Treasure: The demons are draped with golden, platinum,

and brass chains studded with precious jewels that make
up the majority of their harness and girdle. Their arms and
fingers drip with rings. Roll 1d20 x 100 gp to determine the
total value of jewelry upon each defeated demon.

A spiral staircase in the center of the chamber leads to
Area 8, The Grand Vizier’s Bedchamber. The door to the
Area 8 is trapped with an energy drain trap.

Energy Drain Trap: CR 10; magic device; visual trigger
(true seeing); automatic reset; Atk +8 ranged touch; spell
effect (energy drain, 17th-level wizard, 2d4 negative levels
for 24 hours, DC 23 Fortitude save negates); Search DC 34;
Disable Device DC 34.

8. The Grand Vizier’s
Bedchamber (EL 10)

This chamber radiates immense heat and is occupied by
a bed of pure flame which acts like a permanent wall of fire
(caster level 20th) upon the floor. Characters walking upon
or touching the floor take 2d6+20 points of fire damage
each round.

At the foot of the bed is a chest of pure gold. Curtains
surrounding the chamber are made of woven gold and steel
wire. A brass brazier stands in the center of a magic circle,
a book on a golden stand before it. The book is called the
Quarto Draconium of the Seven Flames. It describes the
admixture of seven alchemical elements which, when mixed
in the brazier, may be used to summon and command one of
the race of elemental dragons of fire.

The chest of pure gold standing at the foot of the bed of
fire is trapped with a chain lightning trap.

An illusion over one wall of the chamber hides a locked
door that leads to Area 9, The Grand Vizier’s Laboratory.

Arcane Locked Chest: Hardness 10; hp 40; Break DC 35;
Open Lock DC 35.

Chain Lightning Trap: CR 10; magic device; proximity
trigger (alarm); automatic reset; spell effect (chain lightning,
20th-level wizard, 20d6 electricity to target nearest center
of trigger area plus 10d6 electricity to each of up to twenty
secondary targets, DC 19 Reflex save half damage); Search
DC 31; Disable Device DC 31.

Treasure: In the chest is a sack filled with brimstone, 10,000
bp, and enough expensive material components to use the
quarto draconium two times.

9. The Grand Vizier’s
Laboratory (EL 13)

Alchemical and arcane equipment of a design both eldritch
and unusual packs this bizarre chamber. Four huge crystalline
tanks fitted with hoses of braided steel occupy the corners of the
chamber. Half-formed figures appear to grow within the tanks,
many misshapen but one near perfect in every way, skin gleaming
like molten metal, its eyes closed in a death-like slumber. Arcane
writing lines the walls, ceiling and floor, but is written down in
a haphazard fashion with some magical equations overlapping
others. A large naked burning figure of an efreeti sits in the cen-
ter of the runes. His body is perfectly sculpted but his eyes show
signs of madness. When the PCs enter the chamber, he giggles
maniacally, and continues to draw strange sigils upon the floor.
He suggests they stay where they are as he does not remember

The Quarto Draconium of the Seven Flames

This ancient tome, whose words are acid-etched upon
beaten sheets of copper, contains great lore for the sum-
moning and command of an elemental fire dragon. Much
of the book details the collection and refinement of the
seven alchemical elements used in the conjuring. The
elements include carbon, magnesium, sodium, sulfur, iron,
copper, and tin. An ounce of each element, powdered
and refined through alchemical means is required for
the summoning, and costs 1,000 gp per ounce to create,
requiring the use of the Brew Potion feat and a success-
ful DC 25 Craft (alchemy) check. To fully comprehend
the remainder of the book and perform the summoning
requires a successful DC 35 Spellcraft check. If the
check succeeds, an elemental fire dragon appears under
control of the summoner and remains for 1 minute per
level of the summoner. If the check fails, no summon-
ing is made, and the summoner must start the process
anew. If the check fails by 5 or more, an elemental fire
dragon appears for 1 round per level of the summoner.
The dragon is completely out of control, attacking all
creatures within sight, especially the summoner who the
dragon attempts to destroy.

238

chapter 20: tower of the grand vizier

what is written upon the floor, giggling that approaching him
“could be dangerous.” The figure is Zanabar, a failed clone of the
Grand Vizier, who was awakened when his mind was only partially
formed. The Vizier uses Zanabar as an assistant and guardian,
abusing the clone constantly.

Other Features: PCs making a successful DC 30 Search check
find a formulae written upon the wall by Zanabar which contains
intricate details of how the wards protecting the Conjuring
Chamber of the Grand Vizier may only be breached by the Vizier
himself. A cosmic loophole that Zanabar realized in a maddened
state ventures that since Zanabar is made from the flesh of the
Grand Vizier himself that he may enter the chamber without being
destroyed. Zanabar would try to wrest control of the Conjuring
Chamber and steal the powers that the afya grant to the Vizier
were it not for the fact that whenever he attempts such a ploy he
is struck with fits of madness or long periods of forgetfulness.

Zanabar knows how to get into the Conjuring Chamber, but
is forbidden to go into the chamber himself on pain of death. If
questioned as to how to get upstairs, Zanabar immediately falls
into a catatonic state brought on by a geas lain upon him by the
Vizier, gurgling, “only his flesh…only his flesh”.

Zanabar is filled with hatred and fear of the Grand Vizier who
created him in his own image, but found him lacking in his initial
experiments into creating a perfect clone of himself. If attacked,
Zanabar possesses a portion of his creator’s powers but uses his
abilities in a random and chaotic manner. Roll randomly every
round to determine who Zanabar targets for his attacks. Unless
fully engaged in melee, Zanabar uses spells and spell-like abilities
to attack foes.

The distance between the PCs and Zanabar is scribed with
runes that may trigger deadly magical traps. Suggested spell traps
are listed below. Each such trap is caster level 15th.

Acid Fog Trap: CR 7; magic device; location trigger; automatic
reset; spell effect (acid fog, 15th-level wizard, 2d6/round acid for
15 rounds); Search DC 31; Disable Device DC 31.

Chain Lightning Trap: CR 8; magic device; location trigger;
automatic reset; spell effect (chain lightning, 15th-level wizard,
15d6 electricity to target nearest center of trigger area plus 7d6
electricity to each of up to fifteen secondary targets, DC 19 Reflex
save half damage); Search DC 31; Disable Device DC 31.

Evar’s Black Tentacles Trap: CR 8; magic device; location trig-
ger; no reset; spell effect (Evar’s black tentacles, 15th-level wizard,
1d4+15 tentacles, Atk +15 melee [1d6+4, tentacle]); multiple
targets (up to six tentacles per target in each of two adjacent 5-ft.
squares); Search DC 29; Disable Device DC 29.

Summon Monster VIII Trap: CR 9; magic device; location
trigger; no reset; spell effect (summon monster VIII, 15th-level
wizard), Search DC 31; Disable Device DC 31. Note: This trap
typically summons a vrock demon or 1d3 Huge fire elementals,
but the exact summoning is left up to each individual DM (to
suit his or her campaign).

Zanabar the Failed Clone, Male Efreeti Wiz10: CR 13; hp
145; see Appendix 1.

Treasure: The entire chamber is a fully operational cloning
facility used by the Grand Vizier to protect himself in the event
he would be destroyed by the Sultan, or through some magical
experiment gone awry. The four tanks are of exceptional quality,
valued at 10,000 gp each with another 2,000 gp worth of fluids
and cloning materials located in the chamber as well. Although
the cloning machinery is of a magical fabrication, its quasi-sci-
entific components reach far beyond the skein of normal PCs

experience. Any bit of flesh placed into one of the canisters
grows within 1d4 days into a perfect replica of the original, lack-
ing only the spark of life, life which to the PCs knowledge can
only be sparked through the use of a clone spell. The bits of flesh
currently forming in the various containers are exact replicates
of the Grand Vizier. If the flesh were somehow grafted to the
PCs, or even consumed by them, they would be able to teleport
into the Conjuring Chamber above thereby circumventing the
Vizier’s wards against intruders.

Grafting a Vizier to your PC
Pieces of the Vizier may be grafted to a PC by use of a

regeneration spell. An incision placed upon the flesh of a
willing subject followed by the placing of a piece of one of
the Vizier’s clone parts on the wound and the casting of a
regenerate spell allows the grafting of a portion of the Grand
Vizier to that PC.

Eating of the Flesh: Eating a piece of the Vizier’s flesh is
enough to allow the PCs to fake out the Vizier’s wards, but
requires a successful DC 20 Fortitude save. On a failed save,
the PC is nauseated for 5 minutes. Whether the save succeeds
or not, the character must wait 30 minutes for the effects
to take (in other words, a PC must wait 30 minutes before
being able to avoid the Vizier’s protective wards).

Grafting to the Flesh: Individuals grafting a piece of the
Grand Vizier to them must make a DC 20 Fortitude save.
On a failed save, the piece of the Vizier retains a memory
of the Vizier and may have one of the effects listed in the
sidebar. On a successful save, the PC has no ill effects from
the graft. Whether the save succeeds or not, a graft eventu-
ally falls off in 1d4 days as the body finally rejects it. Any
benefits or hindrances resulting from a graft disappear at
this time as well.

10. The Conjuring Chamber (EL 32)
This chamber which sits atop the lofty pinnacle of the Tower

of the Grand Vizier is only accessible through teleportation
from any location within the Central Tower. Entry into this
chamber is denied to all save the Grand Vizier himself, unless
an individual is brought here by the Vizier or has figured out
Zanabar’s work around.

Attempted teleportation from a location outside the Cen-
tral Tower into the Conjuring Chamber (even by those that
are grafted or have eaten the flesh of a clone) automatically
fails for all except the Grand Vizier, those with him, or those
that have been given a special “key” by the Vizier (the “key”
being a wound dealt by the Vizier’s burning claws, willingly
accepted, on the person’s arm that leaves a permanent scar
and deals 2d6 points of permanent hit point drain).

Entering the Conjuring Chamber
PCs that have eaten a portion of a clone and waited for

30 minutes or PCs that have grafted a bit of a clone to their
own body can access the Conjuring Chamber by teleport-
ing into it.

Those that haven’t eaten the flesh of a clone or grafted a
portion of a clone onto their body, or those attempting to

tales of brass: 1001 efreeti nights

239

the vizier sits in the center of the chamber in the midst of a
great magic circle 50 feet across which acts as a magic circle
against good, evil, law, and chaos. Four glowing portals gener-
ate an arcane light at the cardinal points of the chamber.
The portals are permanent teleportation portals that lead to
the four prison chambers of the afya (Area D, the Lesser
Towers).

Unless the PCs have some unknown information as to
the whereabouts of the Grand Vizier there is a 50% chance
he is in the Conjuring Chamber, unless they have taken no
precautions to hide their identity and presence in the tower
in which case there is a 100% chance he is here.

The Vizier’s Throne
The throne is attuned to the Grand Vizier and is perma-

nently enchanted with true seeing and greater scrying, and
allows him to trigger a prismatic sphere once per day at will
(caster level 20th). Anyone other than the Grand Vizier
touching his throne takes 10d10 points of damage with no
saving throw.

Further, the throne acts as a conduit to the afya prisoners
that empowers the Vizier’s spell siphon spell. While seated
on his throne, he drains half again as many spell slots as
normal each round (roll 1d6 and multiply the result by 1.5)
up to a maximum of 40 levels (normal 27 levels x 1.5) that
are siphoned from the prisoners. Also while seated on his
throne, he can maintain concentration on the spell siphon
as a standard action (rather than as a full-round action nor-
mally required by the spell.) See the New Spells Appendix
for details on the spell siphon spell.

The Vizier’s Throne: Hardness 20; hp 200; Break DC 50.
The Vizier’s Throne is constructed of living brass. It self-
repairs 3 points of damage per minute.

Rahib al Tabish Zafir, The Grand Vizier of Efreet, Male
Noble Efreeti Wiz22/Archmage5: CR 32; hp 500; see Ap-
pendix 1.

Bonus Spell Levels: The Vizier has a total of 40 bonus
spell levels (drained from the afya imprisoned in the tow-
ers). He uses these to cast his spells, metamagic his spells,
increase the caster level of a spell, or increase the save DC
of a spell. See the spell siphon spell in the New Spells Ap-
pendix for details.

Tactics: The Vizier remains upon his throne for as long
as possible, hurling magic upon intruders, using his bonus
spell levels (drained from the afya) to supplement his as-
sault. He uses time stop, meteor swarm, imprisonment and
whatever else he can to destroy foes he feels most threatened
by, binding others with charms and suggestions to use them
as he sees fit.

The Vizier also enjoys converting magic into arcane fire
(an ability of the archmage prestige class). By converting an
existing spell (or bonus spell levels drained from the afya),
he can release it as a bolt of arcane fire to a range of 600 feet
that deals 5d6 + 1d6 per level of the spell (or bonus spell
level) used to create the effect.

If given the chance, and if his bonus spell levels are de-
pleted, the Vizier uses his spell siphon to drain the prisoners
and replenish his supply. Remember, while seated on his
throne the spell acts as if empowered (allowing him to drain

Grafting Effects
Roll 1d8 on the following table for each graft placed

on a PC.
1d8 Effect
1. The subject grows an extra arm in 1 hour that con-

stantly attempts to strangle or otherwise murder the
host. The arm has a base attack bonus equal to the
PC’s base attack bonus, Strength 23, and deals 1d6+9
points of damage.

2. The subject grows an extra leg in 1 hour that constantly
tries to drag the owner off of cliffs, or into dangerous
situations, kicking strangers in inappropriate places.
Movement is either increased by 5 feet or decreased
by 5 feet; purely at random.

3. The subject immediately grows a mouth in the affected
area which constantly hurls insults at the host, yelling
constantly and so on, thus making hiding and moving
silently pretty much impossible. Additionally, the mouth
attempts to bite anything and anyone within 5 feet of it,
except efreet. The mouth has an attack bonus equal to
the host’s attack bonus, Strength 17, and deals 1d4+4
points of damage. If the host is a spellcaster, the mouth
randomly depletes the caster’s spells (purposefully
miscasting beneficial spells so no benefit is gained;
damage-dealing spells on the other hand can be cast
normally by the grafted mouth). Only spells with a verbal
component (and no material or somatic component)
can be cast by the mouth. The grafted mouth can use
spells that have an XP component by burning the host’s
XP.

4. The subject grows an extra ear in the affected area. The
Vizier is able to hear whatever the subject hears.

5. The subject grows an eye in the affected area. The
Vizier is able to see whatever the subject sees.

6. The subject’s skin becomes scaled and a metallic-reddish
hue in color. The subject gains resistance to fire 5 but
takes a –4 penalty on all Charisma-based checks due
to the oddity of his skin.

7. The subject grows horns and gains a gore attack. The
subject takes 2 points of permanent Charisma drain
(which returns once the graft is removed or falls off).

8. Roll twice and select any 2 or DM option.
Note: A graft can be hacked or burned off. A graft

has 1/10th the hit points of the host. Damaging a graft
does not deal hit point damage to the host, but does
deal 1d6 points of Constitution damage when the graft
is removed or destroyed in this way.

teleport into the Chamber from a location other than inside
the Central Tower suffer certain effects when trying to ac-
cess the Conjuring Chamber. Each failed attempt results in
increasingly “bad things” happening.

Attempt Result
1st Teleport fails; teleporting creatures take 10d6

points of fire damage.
2nd Teleport fails; teleporting creatures take 6d6

points of damage and 2d6 points of Intelligence
damage.

3rd Teleport fails; teleporting creatures diverted and
arrive outside the demon gate (Area A).

4th Teleport fails; teleporting creatures diverted and
arrive mid-air, falling about 5,000 feet into the
Basin (20d6 falling damage).

The chamber is 80 feet in diameter and is topped with a
crystal dome. A golden throne which rotates at the whim of

240

chapter 20: tower of the grand vizier

half again as many slots as normal and allowing him to store
up to 40 bonus spell levels), and he can concentrate on the
spell siphon as a standard action (rather than a full-round
action).

Treasure: The Grand Vizier keeps his magic books hidden
in a Lemund’s tiny chest. Each page of his books is covered
in illusory script. Readers of his books must succeed on a DC
27 Will save or be driven mad as per the insanity spell.

The Vizier and His Tower
While within the tower and sitting upon his throne, the

Vizier may view any room or chamber with his compound. The
Vizier attempts to deal with intruders by using monster sum-
moning spells to thwart foes, intending that the summoned
monsters deal with fools while he goes about the important
business of creating new and powerful spells to aid his master,
the Sultan. To conserve his power, the summoning spells are
usually powered by spell slots drained from the afya. The Vizier
may be somewhat shocked and entertained by the PCs as his
tower has never been successfully infiltrated by foes.

Should the Vizier ever be pressed to the point of death, he
does everything in his power to escape, including teleporting
to the Palace of the Sultan to heal and gather reinforcements.
Should the Vizier find escape impossible, he may attempt to
halt combat and drop a bombshell on the PCs. He reveals
that he secretly detests the Sultan of Efreet. Individuals
powerful enough to defeat him are surely powerful enough
to slay the Sultan of Efreet—and he is willing to give them
the keys to the Sultan’s undoing! The Vizier has become
increasingly uncomfortable with the presence of minions
of Set and Lucifer at court and throughout the city, finding
them an insult to pure efreet. Rahib sees himself as better
suited to rule, and more or less the architect of the Sultan’s
rise to power.

The PCs are of course unlikely to trust the Vizier’s bargain,
and the DM may choose to run this side plot any number
of ways.

The Grand Vizier is Truthful: Rahib grants the PCs access
to previously un-attainable areas of the city, possibly assisting
them in secret with magic spells or weapons and items with
which to do battle with the Sultan. Of course if the PCs rat
the Vizier out to the Sultan, he denies it as skillfully as pos-

Munir Seif al Shihab
(Shining Sword of Flame)

A gift from the Sultan, this weapon was specially
constructed for Rahib in the forges and factories of the
City of Brass. It is exquisite in design, the blade forged
of living brass. The hilt is wrapped in the blackened
skin of a slain demon lord. It is a Huge +5 axiomatic
flaming burst brilliant energy falchion.

The weapon is Hardness 25; hp 45. Because the weapon
is forged of living brass, it self-repairs any damage (similar
to fast healing) at the rate of 3 point per 1 minute.

Strong evocation (evil); CL 23rd.

The Demon Key
This key, crafted from the essence of 666 bound

demons, was created by the Grand Vizier himself
and is among one of his most valuable possessions.
The Demon Key is large, easily the size of a magical
rod, its handle in the shape of a balor’s face with two
murky red rubies taking the place of eyes. Good-
aligned creatures touching the key gain four negative
levels and must make a DC 25 Fortitude save or be
stunned for 2d6 rounds. The save DC to remove a
negative level is 25. Further, a lawful good creature
that fails its Fortitude saving throw by 5 or more is
slain instantly, its soul consumed by the demonic key
(such a creature can only be restored to life by true
resurrection, wish, or miracle).

Neutral-aligned creatures touching the key gain
two negative levels. The save DC to remove a nega-
tive level is 25.

The demon key may unlock any lock, or open any
gate to which it is set against. Magical barriers (such
as those affected by hold portal and arcane lock)
may also be unlocked so long as the magical lock is
of caster level 27th or less.

Strong transmutation (evil); CL 20th.

sible, claiming to have been “setting the PCs up” all along.
Furthermore, if the PCs are losing in battle against the Sultan,
he is more apt to throw in with the Sultan. Likewise, if the
Sultan is losing to the PCs, the Vizier may secretly use magic
to deny the Sultan’s ability to escape the PCs.

Should the PCs defeat the Sultan with or without the
Vizier’s help, the Vizier offers the PCs a chance to work for
him for up to a year and a day, battling off members of the
noble houses of efreet and consolidating his control over
the City of Brass. After their year and a day of service, they
are given vast riches (as determined by the DM) and asked
politely to leave the City of Brass.

The Grand Vizier is Lying: The Grand Vizier would do
or say anything to save his neck. He grants the PCs numer-
ous magic items to show that he is “keeping his word” and
immediately turns them over to the Sultans forces at the
earliest convenience.

The End?
Should the PCs manage to defeat Rahib and have com-

pleted any number of the previous adventure locations
within Tales of Brass, the PCs have likely gathered suf-
ficient allies and mighty artifacts to challenge the Sultan
of Efreet. If they choose this route (and who’s kidding who
right?) and make a last great heroic stand versus the Sultan’s
remaining loyal legions the outcome could very well create
a great shift in the Cosmic Balance and place the heroes
on a path of legends. How this turns out is entirely up to
you. The Palace of the Sultan of Efreet is detailed in the
City of Brass, as are his statistics, and a good summary of
his entourage.

218

chapter 18: the ziggurat of flame

(100 gp each), 1d4 gold rings (100 gp each), 1d2 bracelets
or anklets (70 gp each).

K. Sheikh’s Bed Chamber (EL 7+)
This bedroom is where the sheikh takes his rest when

not out patrolling the city looking for those who break
religious law unless encountered elsewhere or out of the
home within the Ziggurat or the city proper, the sheikh
may be found here. The sheikh of a burning dervish
household’s private bedchamber is opulent in the extreme
and is often guarded by a firefiend who dwells within a
large brazier of burning coals.

Sheikh: Burning Dervish Priest, Male Burning Der-
vish Clr5: CR 9; hp 76; see Appendix 1.

Firefiend: CR 7; hp 60; see Appendix 2.

The Galleria
The Galleria is a gathering of shops which surround

the ash baths in the center of this level of the Ziggurat.
These shops tend to the needs of the thousands of burn-
ing dervishes living within the Ziggurat and are exclusive
to the ziggurat itself. It is left for the referee to flesh out
the shops with appropriate goods and proprietors for this
section of the Ziggurat. The majority of shops and markets
within The Galleria are maintained by burning dervish
sheikhs whose dwellings are located in the ring of homes
directly outside the galleria itself and staffed and guarded
by their collared slaves.

A. Fawaki wa Khudra Souk
The fruit and vegetable shops. Levantine stuffed veg-

etables. More distinctly local are muhammara, a spicy
paste eaten like hummus but made of the renowned Ca-
lidis hot pepper, pomegranate juice, and ground walnuts.
Pistachios are creatively deployed in many sweets—rolled
in dough and smothered with syrup, or embedded in
sweet gelatin.

B. Lahma wa Samak Souk
Lahma wa Samak Souk is a market restaurant serv-

ing many dishes popular to the burning dervishes. The
cooks serve particularly tasty versions of kebab, kibbe
(ground cracked wheat and lamb), mezze (appetizers),
and a seasonal kebab in a sauce of stewed fresh cherries,
called kababbi-karaz, and varieties of kibbe made with
sumac and quince.

The traditional dishes draw upon that which can
be summoned: flocks of hardy fiendish dire sheep
being a common meat source as well as having uses
in textiles, or created upon this Plane: orchards of
fire treated olive, nut and fruit trees being most
common.

C. The Salleh Souk (Repair Market)
The Salleh Souk carries a wide range of items; from tools,

spices, kitchenware, towels, shoes, fabrics, watches and
various other commodities. This souq is also well known
as a place to get shoe and other leather repairs carried out.
The Salleh Souk specializes in fabrics ranging from the
incredibly cheap artificial fibers to the more expensive
silks, linens and cottons. A huge range of patterns and
types of fabric is available

Buyers can purchase souvenirs like khanjars and cof-
fee pots, bedouin jewelry, clothing (dishdashas, kummas
(caps), massar (turban) and khanjar for the men; dishda-
shas, surwal (trousers), lihaff (shawl) for the women).

Wallets to antique jars, frankincense, silverware, an-
tiques and garments are most sought after items.

D. Feluus Souk (Money Market)
This souk is a cluster of shops selling masses of gold

jewelry. Designs tend to be rather traditional, either
devilish or in the efreeti style. There are plenty of chains,
earrings, bracelets and rings can be found in comparatively
plain styles. The gold used is a fiery metal from the plane
of fire and is quite dense, valued at double the standard
price in gold pieces.

E. The Infernal Sem (Demon’s Poison)
This market is a good place to find a tools that can

inflict pleasure or pain, as well as second hand slaves
who have more likely then not lost their souls to their
devilish masters.

The Ash Baths (EL varies)
 The floor of this chamber is subdivided into hundreds

of discrete ‘pools’, all of them filled with white-hot smol-
dering ash. As part of their daily ritual, burning dervishes
submerge themselves in the ash baths for up to 1 hour.
Likewise, burning dervishes who have been away from
the city, come here and purify their bodies so they might
reconnect with the Sultan’s power.

The baths themselves are extremely hot, dealing 2d6
points of fire damage each round to any creature touching
the ash. Since burning dervishes are resistant to fire, they
take no damage from the ash.

The top edges of the walls dividing the pools can be used
for walking, requiring a DC 15 Balance check every 5 rounds.
The air is thick with drifting ash and smoke, and the stench
of burnt flesh is overpowering. The baths’ sandstone walls
depict the assault on the Necropolis of Amun Ra by an army
of burning dervishes. The figures are carved in relief and are
well worn from the erosion of time.

Buried at the bottom one bath is a rod of embassy. It
used to belong a high-ranking assassin who defected to

Necrom
ancer gam

es
TALE

S
 O

F B
R
AS

S
: 10

0
1 E

FR
E
E
TI N

IG
H
TS

B
ook tw

o of th
ree

Journey to the Plane of Fire
Before you stretches a shattered plain of volcanic
rock and swirling hot winds. In the distance, above
a vast lake of fi re, hovers your destination -- the City
of Brass! Its shining towers encircled in smoke and
wrapped in fl ames rise from the great brass bowl on
which the city is built, accessible only by a massive
bridge of polished obsidian. Inside its gates resides
the greatest storehouse of arcane knowledge and ar-
tifacts of power in all the planes of existence.

Visit the Fabled City
of the Efreet

Contains numerous maps of the planar nexus and the
City of Brass itself, as well as new artifacts of won-
drous power and foes of great might and cunning.

Follow the Paths of the
Prophet with 1001 Efreeti

Nights: Tales of Brass
Follow in the footsteps of the prophet and square
off against the might of the Burning Dervishes.
Explore the City of the Dead Sultana and seek to
plunder the vaults of an impregnable bank known as
the Khizanah. Go toe to toe with the Titan Hezoid
and attempt to claim his Maul for your very own.
Outwit the Grand Vizier and you may just have a
chance to cast down the Sultan of Efreet himself
and claim the Throne of Brass for your very own!

City Of Brass

book one of threebook one of threebook one of three Book two of three

Necrom
ancer gam

es
S
E
C
R
E
TS

 O
F TH

E
 B

R
AZ

E
N
 TH

R
O
N
E

B
ook th

ree of th
ree

Journey to the Plane of Fire
Before you stretches a shattered plain of volcanic
rock and swirling hot winds. In the distance, above
a vast lake of fi re, hovers your destination -- the City
of Brass! Its shining towers encircled in smoke and
wrapped in fl ames rise from the great brass bowl on
which the city is built, accessible only by a massive
bridge of polished obsidian. Inside its gates resides
the greatest storehouse of arcane knowledge and ar-
tifacts of power in all the planes of existence.

Visit the Fabled City
of the Efreet

Contains numerous maps of the planar nexus and the
City of Brass itself, as well as new artifacts of won-
drous power and foes of great might and cunning.

Follow the Paths of the
Prophet with 1001 Efreeti

Nights: Tales of Brass
Follow in the footsteps of the prophet and square
off against the might of the Burning Dervishes.
Explore the City of the Dead Sultana and seek to
plunder the vaults of an impregnable bank known as
the Khizanah. Go toe to toe with the Titan Hezoid
and attempt to claim his Maul for your very own.
Outwit the Grand Vizier and you may just have a
chance to cast down the Sultan of Efreet himself
and claim the Throne of Brass for your very own!

City Of Brass

book one of threebook one of threebook one of three Book three of three

241

Appendix 1: NPCs,
Classed Monsters, and

Advanced Monsters Statistics
This appendix details all the NPCs, classed or templated monsters, and advanced monsters that appear in this ad-

venture. The NPCs and monsters are organized alphabetically by the chapter in which they first appear. Common and
non-unique monsters such as classed versions of normal monsters appear at the beginning of the chapter they appear
in. New monsters appear in Appendix 2.

Appearing first is a listing of various common efreeti types (soldiers, guards, maliks, amirs, and so on). We list them
first because they are referenced in more than one chapter. Unique
and named efreeti (including those based on the common ones
listed here) are detailed in the chapter in which they appear.

Feats, items, and spells marked with an asterisk (*) are new
and are detailed in Appendix 4 and Appendix 5.

Common Efreeti
Amir, Male Noble Efreeti Ftr5: CR 16; SZ

H Outsider [Fire]; HD 16d8+48 plus 5d10+15;
hp 152; Init +7; Spd 15 ft. (base 20 ft.), fly 40
ft. (perfect); AC 25 (-2 size, +3 Dex, +9 natural,
+5 living brass cuirass), touch 11, flat-footed
22; BAB/Grap +21/+39; Atk +32 melee
(3d6+19 plus 1d8 fire, +2 falchion,
18-20/x2) or +29 melee (2d6+10
plus 1d8 fire, slam); Full Atk
+32/+27/+22/+17 melee (3d6+19
plus 1d8 fire, +2 falchion, 18-20/x2)
or +29 melee (2d6+10 plus 1d8 fire
[x2], slams); Space/Reach 15 ft./15
ft.; SA change size, heat, spell-like
abilities; SQ damage reduction
(10/magic), darkvision (60 ft.),
immunity to fire, plane shift,
telepathy (100 ft.), vulnerability
to cold; AL LE; SV Fort +17, Ref
+14, Will +13; Str 31, Dex 17, Con
16, Int 14, Wis 15, Cha 15.

Skills: Bluff +17, Climb +18, Craft
(any one) +16, Concentration +18,
Diplomacy +22, Disguise +7 (+9 acting),
Intimidate +19, Jump +18, Knowledge
(military tactics) +10, Knowledge (nobility
and royalty) +10, Knowledge (the planes)
+16, Listen +16, Move Silently +14, Sense
Motive +16, Spellcraft +16, Spot +16, Sur-
vival +15 (+17 on other planes). Feats: Cleave,

242

appendix 1: NPcs

Combat Casting, Combat Reflexes, Dodge, Great Cleave,
Improved InitiativeB, Improved Sunder, Power Attack,
Quicken Spell-Like Ability (scorching ray), Weapon Focus
(falchion), Weapon Specialization (falchion).

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 14), scorching ray (1 ray only);
3/day—burning hands (DC 13), fireball (DC 15), fire storm
(DC 19), invisibility, wall of fire (DC 16); 1/day—grant
up to three wishes (to nongenies only), fire shield, gaseous
form, permanent image (DC 18), polymorph (self only),
summon monster VII (Huge fire elemental). Caster level
16th. The save DCs are Charisma-based.

Possessions: +2 falchion, living brass cuirass, brass arm-
bands (600 gp each), fire sea black pearl earrings (500 gp
each), 2d10 x 10 bp.

Bey, Male Noble Efreeti Ari10: CR 16; SZ H Outsider
[Fire]; HD 16d8+48 plus 10d8+30; hp 195; Init +7; Spd
20 ft., fly 40 ft. (perfect); AC 20 (-2 size, +3 Dex, +9
natural), touch 11, flat-footed 17; BAB/Grap +23/+41;
Atk +32 melee (3d6+11 plus 1d8 fire, +1 scimitar, 18-20/
x2) or +31 melee (2d6+10 plus 1d8 fire, slam); Full Atk
+32/+27/+22/+17 melee (3d6+11 plus 1d8 fire, +1 scimitar,
18-20/x2) or +31 melee (2d6+10 plus 1d8 fire [x2], slams);
Space/Reach 15 ft./15 ft.; SA change size, heat, spell-like
abilities; SQ damage reduction (10/magic), darkvision
(60 ft.), immunity to fire, plane shift, telepathy (100 ft.),
vulnerability to cold; AL LE; SV Fort +18, Ref +18, Will
+19; Str 31, Dex 17, Con 16, Int 14, Wis 15, Cha 19.

Skills: Appraise +12, Bluff +19, Craft (any one) +16,
Concentration +18, Diplomacy +35, Disguise +9 (+11
acting), Gather Information +14, Intimidate +21, Knowl-
edge (nobility and royalty) +18, Knowledge (the planes)
+16, Listen +26, Move Silently +16, Sense Motive +28,
Spellcraft +16, Spot +26, Survival +15 (+17 on other
planes). Feats: Cleave, Combat Casting, Combat Reflexes,
Dodge, Great Fortitude, Improved InitiativeB, Lightning
Reflexes, Negotiator, Power Attack, Quicken Spell-Like
Ability (scorching ray).

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 16), scorching ray (1 ray only);
3/day—burning hands (DC 15), fireball (DC 17), fire storm
(DC 21), invisibility, wall of fire (DC 18); 1/day—grant
up to three wishes (to nongenies only), fire shield, gaseous
form, permanent image (DC 20), polymorph (self only),
summon monster VII (Huge fire elemental). Caster level
16th. The save DCs are Charisma-based.

Possessions: +1 scimitar, 8,000 gp total in coins, gems,
and jewelry.

Efreeti Guard or Soldier, Male Efreeti: CR 8; SZ L
Outsider [Fire]; HD 10d8+20; hp 75; Init +7; Spd 15 ft.
(base 20 ft.), fly 40 ft. (perfect); AC 23 (-1 size, +3 Dex,
+6 natural, +5 brass cuirass), touch 12, flat-footed 20;
BAB/Grap +10/+20; Atk +15 melee (1d8+6 plus 1d6 fire,
slam) or +16 melee (2d6+9, falchion, 18-20/x2); Full Atk
+15 melee (1d8+6 plus 1d6 fire [x2], slams) or +16/+11
melee (2d6+9, falchion, 18-20/x2); Space/Reach 10 ft./10

ft.; SA change size, heat, spell-like abilities; SQ darkvision
(60 ft.), immunity to fire, plane shift, telepathy (100 ft.),
vulnerability to cold; AL LE; SV Fort +9, Ref +10, Will
+9; Str 23, Dex 17, Con 14, Int 12, Wis 15, Cha 15.

Skills: Bluff +15, Concentration +15, Craft (any one) +14,
Diplomacy +6, Disguise +2 (+4 acting), Intimidate +17, Listen
+15, Move Silently +13, Sense Motive +15, Spellcraft +15,
Spot +15. Feats: Combat Casting, Combat Reflexes, Dodge,
Improved InitiativeB, Weapon Focus (falchion).

Possessions: Falchion, brass cuirass, brass armbands (300
gp each), 2d10 x 2 bp.

Efreeti Elite Guard, Male Efreeti: CR 10; SZ L Outsider
[Fire]; HD 15d8+30; hp 97; Init +7; Spd 15 ft. (base 20
ft.), fly 40 ft. (perfect); AC 23 (-1 size, +3 Dex, +6 natu-
ral, +5 brass cuirass), touch 12, flat-footed 20; BAB/Grap
+15/+25; Atk +22 melee (2d6+9 plus 1d6 fire, masterwork
falchion, 18-20/x2) or +20 melee (1d8+6 plus 1d6 fire,
slam); Full Atk +22/+17/+12 melee (2d6+9 plus 1d6 fire,
masterwork falchion, 18-20/x2) or +20 melee (1d8+6 plus
1d6 fire [x2], slams); Space/Reach 10 ft./10 ft.; SA change
size (Fort DC 13), heat, spell-like abilities; SQ darkvision
(60 ft.), immunity to fire, plane shift, telepathy (100 ft.),
vulnerability to cold; AL LE; SV Fort +11, Ref +12, Will
+11; Str 23, Dex 17, Con 14, Int 12, Wis 15, Cha 15.

Skills: Bluff +19, Craft (any one) +18, Concentration
+19, Diplomacy +12, Disguise +10 (+12 acting), Intimi-
date +20, Listen +20, Move Silently +15, Sense Motive
+19, Spellcraft +17, Spot +20. Feats: Alertness, Combat
Casting, Combat Reflexes, Dodge, Improved InitiativeB,
Power Attack, Weapon Focus (falchion).

Possessions: Masterwork falchion, masterwork brass
cuirass, brass armbands (400 gp each), 2d10 x 4 bp.

Efreeti Eunuch, Male Efreeti: CR 10; SZ L Outsider
[Fire]; HD 15d8+18; hp 85; Init +7; Spd 15 ft. (base 20
ft.), fly 40 ft. (perfect); AC 23 (-1 size, +3 Dex, +6 natu-
ral, +5 brass cuirass), touch 12, flat-footed 20; BAB/Grap
+15/+25; Atk +22 melee (2d6+9 plus 1d6 fire, masterwork
falchion, 18-20/x2) or +20 melee (1d8+6 plus 1d6 fire,
slam); Full Atk +22/+17/+12 melee (2d6+9 plus 1d6 fire,
masterwork falchion, 18-20/x2) or +20 melee (1d8+6 plus
1d6 fire [x2], slams); Space/Reach 10 ft./10 ft.; SA change
size (Fort DC 13), heat, spell-like abilities; SQ darkvision
(60 ft.), immunity to fire, plane shift, telepathy (100 ft.),
vulnerability to cold; AL LE; SV Fort +11, Ref +12, Will
+11; Str 23, Dex 17, Con 13, Int 12, Wis 15, Cha 15.

Skills: Bluff +19, Craft (any one) +18, Concentration
+18, Diplomacy +12, Disguise +10 (+12 acting), Intimi-
date +20, Listen +18, Move Silently +15, Sense Motive
+19, Spellcraft +17, Spot +18. Feats: Combat Casting,
Combat Reflexes, Dodge, Improved InitiativeB, Power
Attack, Toughness, Weapon Focus (falchion).

Possessions: Masterwork falchion, masterwork brass
cuirass, brass armbands (400 gp each), 2d10 x 3 bp.

Malik, Male Efreeti Ftr5: CR 13; SZ L Outsider [Fire];
HD 10d8+20 plus 5d10+10; hp 110; Init +7; Spd 15 ft.

secrets of the brazen throne

243

(base 20 ft.), fly 40 ft. (perfect); AC 23 (-1 size, +3 Dex,
+6 natural, +5 brass cuirass), touch 12, flat-footed 20;
BAB/Grap +15/+25; Atk +22 melee (2d6+12 plus 1d6
fire, +1 falchion, 18-20/x2) or +20 melee (1d8+6 plus 1d6
fire, slam); Full Atk +22/+17/+12 melee (2d6+12 plus 1d6
fire, +1 falchion, 18-20/x2) or +20 melee (1d8+6 plus 1d6
fire [x2], slams); Space/Reach 10 ft./10 ft.; SA change size,
heat, spell-like abilities; SQ darkvision (60 ft.), immunity
to fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LE; SV Fort +13, Ref +11, Will +10; Str 23, Dex 17,
Con 14, Int 12, Wis 15, Cha 15.

Skills: Bluff +15, Climb +14, Concentration +15, Craft
(any one) +14, Diplomacy +6, Disguise +2 (+4 acting),
Intimidate +17, Jump +8, Knowledge (military tactics)
+5, Listen +17, Move Silently +14, Sense Motive +15,
Spellcraft +15, Spot +17. Feats: Alertness, Cleave, Combat
Casting, Combat Reflexes, Dodge, Improved Disarm, Im-
proved InitiativeB, Quicken Spell-Like Ability (scorching
ray), Weapon Focus (falchion), Weapon Specialization
(falchion).

Possessions: +1 falchion, masterwork brass cuirass, brass
armbands (500 gp each), silver pearl earrings (100 gp) or
amber stone necklace (100 gp), 2d10 x 4 bp.

Efreeti Noble, Male or Female Noble Efreeti: CR 11;
SZ H Outsider [Fire]; HD 16d8+48; hp 120; Init +7; Spd 20
ft., fly 40 ft. (perfect); AC 20 (-2 size, +3 Dex, +9 natural),
touch 11, flat-footed 17; BAB/Grap +16/+34; Atk +24
melee (2d6+10 plus 1d8 fire, slam); Full Atk +24 melee
(2d6+10 plus 1d8 fire [x2], slams); Space/Reach 15 ft./15
ft.; SA change size, heat, spell-like abilities; SQ damage
reduction (10/magic), darkvision (60 ft.), immunity to
fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LE; SV Fort +13, Ref +13, Will +12; Str 31, Dex 17,
Con 16, Int 14, Wis 15, Cha 17.

Skills: Bluff +18, Craft (any one) +16, Concentration
+18, Diplomacy +23, Disguise +8 (+10 acting), Intimidate
+20, Knowledge (nobility and royalty) +18, Knowledge
(the planes) +16, Listen +16, Move Silently +16, Sense
Motive +16, Spellcraft +16, Spot +16, Survival +15 (+17
on other planes). Feats: Cleave, Combat Casting, Combat
Reflexes, Dodge, Improved InitiativeB, Power Attack,
Quicken Spell-Like Ability (scorching ray).

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 15), scorching ray (1 ray only);
3/day—burning hands (DC 14), fireball (DC 16), fire storm
(DC 20), invisibility, wall of fire (DC 17); 1/day—grant
up to three wishes (to nongenies only), fire shield, gaseous
form, permanent image (DC 19), polymorph (self only),
summon monster VII (Huge fire elemental). Caster level
16th. The save DCs are Charisma-based.

Possessions: 6,000 gp total value in coins, gems, and
jewelry.

Efreeti Sardar (General), Male Noble Efreeti Ftr10:
CR 21; SZ H Outsider [Fire]; HD 16d8+48 plus 10d10+30;
hp 205; Init +7; Spd 15 ft. (base 20 ft.), fly 40 ft. (perfect);
AC 27 (-2 size, +3 Dex, +9 natural, +7 +2 living brass

cuirass), touch 11, flat-footed 24; BAB/Grap +26/+44;
Atk +39 melee (3d6+21 plus 1d8 fire, +4 falchion, 15-20/
x2) or +34 melee (2d6+10 plus 1d8 fire, slam); Full Atk
+39/+34/+29/+24 melee (3d6+21 plus 1d8 fire, +4 falchion,
15-20/x2) or +34 melee (2d6+10 plus 1d8 fire [x2], slams);
Space/Reach 15 ft./15 ft.; SA change size, heat, spell-like
abilities; SQ damage reduction (10/magic), darkvision
(60 ft.), immunity to fire, plane shift, telepathy (100 ft.),
vulnerability to cold; AL LE; SV Fort +20, Ref +16, Will
+17; Str 31, Dex 17, Con 16, Int 18, Wis 18, Cha 18.

Skills: Bluff +22, Climb +21, Craft (any one) +21,
Concentration +24, Diplomacy +27, Disguise +14 (+16
acting), Intimidate +24, Jump +21, Knowledge (military
tactics) +30, Knowledge (nobility and royalty) +23,
Knowledge (the planes) +21, Listen +20, Move Silently
+18, Sense Motive +22, Spellcraft +19, Spot +20, Survival
+21 (+23 on other planes). Feats: Blind-Fight, Cleave,
Combat Casting, Combat Expertise, Combat Reflexes,
Dodge, Great Cleave, Improved Critical (falchion), Im-
proved Disarm, Improved InitiativeB, Improved Sunder,
Leadership, Power Attack, Quicken Spell-Like Ability
(scorching ray), Weapon Focus (falchion), Weapon Spe-
cialization (falchion).

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 16), scorching ray (1 ray only);
3/day—burning hands (DC 15), fireball (DC 17), fire storm
(DC 21), invisibility, wall of fire (DC 18); 1/day—grant
up to three wishes (to nongenies only), fire shield, gaseous
form, permanent image (DC 20), polymorph (self only),
summon monster VII (Huge fire elemental). Caster level
16th. The save DCs are Charisma-based.

Possessions: +4 falchion, +2 living brass cuirass, brass
armbands (1,000 gp each), fire sea black pearl earrings
(800 gp each), 5d10 x 10 bp.

Efreeti Sarhang (Colonel), Male Noble Efreeti Ftr7:
CR 18; SZ H Outsider [Fire]; HD 16d8+48 plus 7d10+21;
hp 179; Init +7; Spd 20 ft., fly 40 ft. (perfect); AC 26 (-2
size, +3 Dex, +9 natural, +6 +1 living brass cuirass), touch
11, flat-footed 23; BAB/Grap +23/+41; Atk +35 melee
(3d6+20 plus 1d8 fire, +3 falchion, 18-20/x2) or +31 melee
(2d6+10 plus 1d8 fire, slam); Full Atk +35/+30/+25/+20
melee (3d6+20 plus 1d8 fire, +3 falchion, 18-20/x2) or +31
melee (2d6+10 plus 1d8 fire [x2], slams); Space/Reach 15
ft./15 ft.; SA change size, heat, spell-like abilities; SQ dam-
age reduction (10/magic), darkvision (60 ft.), immunity to
fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LE; SV Fort +18, Ref +15, Will +15; Str 31, Dex 17,
Con 16, Int 16, Wis 16, Cha 17.

Skills: Bluff +19, Climb +18, Craft (any one) +18,
Concentration +19, Diplomacy +24, Disguise +10 (+12
acting), Intimidate +21, Jump +18, Knowledge (military
tactics) +18, Knowledge (nobility and royalty) +21,
Knowledge (the planes) +18, Listen +19, Move Silently
+15, Sense Motive +18, Spellcraft +18, Spot +19, Survival
+18 (+20 on other planes). Feats: Cleave, Combat Cast-
ing, Combat Expertise, Combat Reflexes, Dodge, Great
Cleave, Improved InitiativeB, Improved Sunder, Leader-

244

appendix 1: NPcs

ship, Power Attack, Quicken Spell-Like Ability (scorching ray), Weapon
Focus (falchion), Weapon Specialization (falchion).

SA—Spell-Like Abilities: At will—detect magic, produce flame, pyrotechnics
(DC 15), scorching ray (1 ray only); 3/day—burning hands (DC 14), fireball
(DC 16), fire storm (DC 20), invisibility, wall of fire (DC 17); 1/day—grant

up to three wishes (to nongenies only), fire shield, gaseous form, permanent image
(DC 19), polymorph (self only), summon monster VII (Huge fire elemental). Caster
level 16th. The save DCs are Charisma-based.

Possessions: +3 falchion, +1 living brass cuirass, brass armbands (800 gp
each), fire sea black pearl earrings (650 gp each), 3d10 x 10 bp.

Chapter 1: The Plane of Molten Skies
 Colossal Water Elemental: CR 16; SZ C Elemental [Water];

HD 36d8+324; hp 486; Init +10; Spd 30 ft., swim 120 ft.; AC 26
(-8 size, +6 Dex, +18 natural), touch 8, flat-footed 20; BAB/Grap
+27/+60; Atk +37 melee (4d10+17, slam, 19-20/x2); Full Atk
+37 melee (4d10+17 [x2], slams, 19-20/x2); Space/Reach 15

ft./15 ft.; SA water mastery, drench, vortex; SQ damage re-
duction (10/–), darkvision (60 ft.), elemental traits; AL N;
SV Fort +29, Ref +20, Will +14; Str 44, Dex 22, Con 29,
Int 10, Wis 11, Cha 11.

Skills: Listen +41, Spot +41. Feats: Alertness, Cleave,
Combat Reflexes, Great Cleave, Improved Critical (slam),
Improved Bull Rush, Improved Initiative, Improved Over-
run, Improved Sunder, Iron Will, Lightning Reflexes, Power
Attack, Weapon Focus (slam).

Janni Skeleton: CR 5; SZ L Undead; HD 10d12; hp
65; Init +6; Spd 20 ft., fly 15 ft. (perfect) in armor, base 30

ft., base fly 20 ft. (perfect); AC 24 (+2 Dex, +7 natural, +5
chainmail), touch 12, flat-footed 22; BAB/Grap +5/+16; Atk +11

melee (1d6+7, scimitar, 18-20/x2) or +5 ranged (1d8, longbow,
crit x3) or +11 melee (1d6+7, claw); Full Atk +11 melee (1d6+7,
scimitar, 18-20/x2) or +5 ranged (1d8, longbow, crit x3) or +11
melee (1d6+7 [x2], claws); SQ darkvision (60 ft.), immunity to cold,
damage reduction (5/bludgeoning), undead traits; Space/Reach 10
ft./10 ft.; AL N; SV Fort +3, Ref +5, Will +7; Str 24, Dex 15, Con
—, Int —, Wis 10, Cha 1.

Skills: —. Feats: Improved Initiative.

Kush Horse Lord, Male Human Ftr6: CR 6; SZ M; HD 6d10+12; hp
45; Init +5; Spd 30 ft.; AC 14 (+1 Dex, +2 leather, +1 buckler), touch 11,

flat-footed 13; BAB/Grap +6/+9; Atk +11 melee (1d6+3, masterwork short
sword, 19-20/x2) or +7 ranged (1d6+3, composite shortbow, crit x3, range 70 ft.);

Full Atk +11/+6 melee (1d6+3, masterwork short sword, 19-20/x2) or +7/+2 ranged
(1d6+3, composite shortbow, crit x3, range 70 ft.); SQ heat resistance (+4 bonus on
Fort saves to avoid nonlethal damage from heat dangers); AL N; SV Fort +7, Ref +3,

Will +3; Str 16, Dex 13, Con 15, Int 12, Wis 13, Cha 12.
Skills: Climb +12, Handle Animal +10 (+13 with horses), Ride +10 (+13 with
horses), Survival +10. Feats: Horse Lord*, Improved Initiative, Mounted Archery,

Mounted Combat, Nomadic Rider*, Point Blank Shot, Power Attack, Ride-By
Attack, Weapon Focus (short sword).

Possessions: Masterwork short sword, leather armor, 3 full waterskins,
rations, composite shortbow (Str +3), 30 arrows.

Kush Nomad, Male Human War3: CR 2; SZ M; HD 3d8+6;

secrets of the brazen throne

245

hp 19; Init +1; Spd 30 ft.; AC 14 (+1 Dex, +2 leather,
+1 buckler), touch 11, flat-footed 13; BAB/Grap +3/+5;
Atk +5 melee (1d6+2, short sword, 19-20/x2) or +4
ranged (1d6+2, composite shortbow, crit x3, range 70
ft.); Full Atk +5 melee (1d6+2, short sword, 19-20/x2)
or +4 ranged (1d6+2, composite shortbow, crit x3, range
70 ft.); SQ heat resistance (+4 bonus on Fort saves to
avoid nonlethal damage from heat dangers); AL N; SV
Fort +5, Ref +2, Will +1; Str 14, Dex 13, Con 14, Int 11,
Wis 10, Cha 11.

Skills: Handle Animal +5, Intimidate +2, Ride +6,
Survival +6. Feats: Mounted Archery, Mounted Combat,
Nomadic Rider*.

Possessions: Leather armor, 3 full waterskins, rations,
short sword, 2 daggers, buckler, composite shortbow (Str
+2), 20 arrows.

Qadir Nizar Archer, Male or Female Fandir, Rgr10:
CR 10; SZ M [Fandir]; HD 10d8+20; hp 65; Init +7; Spd
30 ft.; AC 19 (+3 Dex, +6 +1 mithral breastplate), touch
13, flat-footed 16; BAB/Grap +10/+11; Atk +12 melee
(1d8+1, masterwork longsword, 19-20/x2) or +14 ranged
(1d8+2, +1 composite longbow, crit x3); Full Atk +12/+7
melee (1d8+1, masterwork longsword, 19-20/x2) or
+14/+9 ranged (1d8+2, +1 composite longbow, crit x3) or
+12/+12/+7 ranged (1d8+2, +1 composite longbow, crit x3);
SA favored enemy (+4 against salamanders, +4 against
efreet, +2 against elementals); SQ improved combat style
(archery, Rapid Shot, Manyshot), fandir traits, resistance
to fire 10, woodland stride, swift tracker, evasion, wild
empathy; AL CN; SV Fort +9, Ref +10, Will +4; Str 13,
Dex 17, Con 14, Int 10, Wis 12, Cha 10.

Skills: Climb +8 (+10 climbing ropes), Craft (metal-
working) +4, Heal +9, Hide +10, Jump +2, Knowledge
(geography) +8, Listen +11, Move Silently +10, Search
+10, Spot +11, Survival +9 (+11 following tracks, +11
keep from getting lost or avoiding hazards), Use Rope
+7. Feats: Endurance, Improved Initiative, Point Blank
Shot, (Rapid Shot), (Manyshot), Precise Shot, Shot on
the Run, Track.

Typical Ranger Spells Prepared (1/1; save DC 11 + spell
level): 1st—entangle; 2nd—cat’s grace.

Typical Animal Companions: Cheetah, leopard, hawk,
horse (heavy or light), or wolf.

Possessions: +1 composite longbow, 30 arrows, mas-
terwork longsword, +1 mithral breastplate (treated as
light armor).

Qadir Nizar Swordsman, Male or Female Fandir
Ftr10: CR 10; SZ M [Fandir]; HD 10d10+20; hp 75; Init
+6; Spd 30 ft.; AC 19 (+2 Dex, +7 +2 mithral breastplate),
touch 12, flat-footed 17; BAB/Grap +10/+13; Atk +15
melee (1d8+6, +1 longsword, 17-20/x2) or +13 ranged
(1d8+3, masterwork composite longbow, crit x3); Full
Atk +15/+10 melee (1d8+6, +1 longsword, 17-20/x2) or
+13/+8 ranged (1d8+3, masterwork composite longbow,
crit x3); SQ fandir traits, resistance to fire 10; AL CN;
SV Fort +9, Ref +5, Will +4; Str 17, Dex 14, Con 14, Int

10, Wis 12, Cha 10.
Skills: Climb +8, Craft (metalworking) +4, Hide +4,

Intimidate +5, Listen +5, Jump +7, Move Silently +3,
Search +2, Spot +5. Feats: Alertness, Blind-Fight, Cleave,
Great Cleave, Improved Critical (longsword), Improved
Initiative, Power Attack, Quick Draw, Weapon Focus
(longsword), Weapon Specialization (longsword).

Possessions: +1 longsword, +2 mithral breastplate,
masterwork composite longbow, 30 arrows.

Qadir Nizar Spellcaster, Male or Female Fandir
Drd10: CR 10; SZ M [Fandir]; HD 10d8+10; hp 55; Init
+6; Spd 30 ft.; AC 16 (+2 Dex, +4 +2 leather), touch 12,
flat-footed 14; BAB/Grap +7/+8; Atk +9 melee (1d6+2,
+1 scimitar, 18-20/x2) or +10 ranged (1d6+1, masterwork
shortspear); Full Atk +9 melee (1d6+2, +1 scimitar, 18-
20/x2) or +10 ranged (1d6+1, masterwork shortspear); SA
spells; SQ animal companion, nature sense, resist nature’s
lure, wild empathy (+2 from Handle Animal), woodland
stride, trackless step, venom immunity, wild shape (Large,
4/day); AL CN; SV Fort +8, Ref +5, Will +10; Str 12,
Dex 14, Con 13, Int 10, Wis 16, Cha 12.

Skills: Concentration +9, Craft (metalworking) +4,
Diplomacy +9, Handle Animal +9, Heal +11, Knowledge
(nature) +13, Listen +5, Search +2, Spot +5, Survival
+10 (+12 above ground). Feats: Brew Potion, Improved
Initiative, Multiattack, Scribe Scroll.

Typical Druid Spells Prepared (6/5/5/4/3/2; save DC 13 +
spell level): 0—detect poison, flare, guidance, know direction,
mending, read magic; 1st—calm animals, entangle, goodberry,
magic stone, produce flame; 2nd—barkskin, chill metal, flame
blade, heat metal, hold animal; 3rd—call lightning, poison, protec-
tion from energy, snare; 4th—dispel magic, flame strike, rusting
grasp; 5th—call lightning storm, summon nature’s ally V.

Typical Animal Companions: Brown bear, dire ape, dire
lion, dire wolf, or tiger.

Possessions: +1 scimitar, +2 leather.

Seeker of the Ebony Moon, Male Human Clr5/Wiz3
(Hecate): CR 8; SZ M; HD 5d8+10 plus 3d4+6; hp 45;
Init +0; Spd 30 ft.; AC 13 (+2 masterwork leather, +1
small shield), touch 10, flat-footed 12; BAB +4/+4; Atk +5
melee (1d8, masterwork heavy mace) or +5 melee (1d4+1,
+1 dagger, 19-20/x2); Full Atk +5 melee (1d8, masterwork
heavy mace) or +5 melee (1d4+1, +1 dagger, 19-20/x2); SA
rebuke undead (5/day), spells; SQ aura (evil, lawful), cast
evil spells at +1 caster level, use spell completion/ trigger
items as Wiz5; AL LE; SV Fort +7, Ref +2, Will +10; Str
10, Dex 10, Con 14, Int 13, Wis 17, Cha 15.

Skills: Concentration +11, Knowledge (arcana) +12,
Knowledge (religion) +9, Knowledge (the planes) +10,
Spellcraft +10. Feats: Blind-Fight, Brew Potion, Combat
Casting, Extend Spell, Scribe Scroll.

Unholy Spells Prepared (5/4/3/2; save DC 13 + spell level):
0—create water, detect magic, light, read magic, resistance;
1st—curse water, cure light wounds, divine favor, protection
from good; 2nd—align weapon, bull’s strength, desecrate;
3rd—animate dead, prayer.

246

appendix 1: NPcs

Domains Spells (Evil, Magic): 1st—Nystal’s magic aura;
2nd—identify; 3rd—magic circle against good.

Wizard Spells Prepared (4/3/1; save DC 11 + spell level):
0—daze, flare, mage hand, touch of fatigue; 1st—magic mis-
sile, jump, magic weapon; 2nd—summon monster II.

Possessions: Masterwork leather, masterwork heavy
mace, small steel shield, unholy symbol, +1 dagger, scroll
of 2 arcane spells (silent image, true strike), scroll of 1
arcane spell (web), 3 potions of cure light wounds, 4d10
gp, 1d3 gems (1d4 x 50 gp value).

Xill Leader, Advanced Xills: CR 8; SZ L Outsider
[Extraplanar]; HD 10d8+20; hp 65; Init +6; Spd 40
ft.; AC 20 (-1 size, +2 Dex, +9 natural), touch 11,
flat-footed 18; BAB/Grap +10/+20; Atk +15 melee
(1d6+6, short sword, 19-20/x2) or +15 melee (1d4+6,
claw) or +11 ranged (1d8, longbow, crit x3); Full Atk
+13 melee (1d6+6 [x2], short swords, 19-20/x2) and
+13 melee (1d4+6 [x2], claws) or +13 melee (1d4+6
[x2], 1d4+3 [x2], claws) or +7 ranged (1d8 [x2], long-
bows, crit x3); Space/Reach 10 ft./ 10 ft.; SA implant,
improved grab, paralysis (Fort DC 19, 1d4 hours); SQ
darkvision (60 ft.), planewalk, outsider traits, SR 21;
AL LE; SV Fort +11, Ref +9, Will +8; Str 23, Dex 15,
Con 19, Int 12, Wis 12, Cha 11.

Skills: Balance +17, Climb +15, Diplomacy +7, Escape
Artist +15, Intimidate +13, Listen +16, Move Silently +13,
Sense Motive +13, Spot +16, Tumble +10, Use Rope +4
(+6 with bindings). Feats: Alertness, Dodge, Improved
Initiative, MultiattackB, Multiweapon Fighting.

Abul al’Hazrad the Mad Wizard, Male Human
Wiz20: CR 20; SZ M; HD 20d4+20; hp 70; Init +5;
Spd 30 ft.; AC 22 (+1 Dex, +3 ring, +8 bracers), touch
14, flat-footed 21; BAB/Grap +10/+11; Atk +13 melee
(1d6+3, staff of power); Full Atk +13 melee (1d6+3,
staff of power); SA spells; AL CN; SV Fort +7, Ref
+7, Will +15; Str 12, Dex 13, Con 13, Int 18, Wis
16, Cha 14.

Skills: Concentration +18, Decipher Script +18,
Diplomacy +9, Knowledge (arcana) +22, Knowledge
(local) +19, Knowledge (history) +18, Knowledge (the
planes) +22, Spellcraft +20, Spot +6, Survival +7 (+9
on other planes). Feats: Augment Summoning, Brew
Potion, Craft Wondrous Item, Improved Initiative,
Empower Spell, Forge Ring, Maximize Spell, Quicken
Spell, Scribe Scroll, Spell Focus (conjuration), Still
Spell, Widen Spell.

Wizard Spells Prepared (4/5/5/5/5/4/4/4/4/4; save DC 14 + spell
level): 0—dancing lights, daze, flare, ghost sound; 1st—burning
hands, charm person, hold portal, protection from law, spider climb;
2nd—blindness/deafness, bull’s strength, rope trick, see invisibility,
summon monster II; 3rd—hold person, lightning bolt, magic circle
against law, protection from elements, stinking cloud; 4th—bestow
curse, confusion, dimension door, ice storm, scrying; 5th—cloudkill,
dismissal, lesser planar binding, summon monster V; 6th—acid
fog, geas/quest, planar binding, true seeing; 7th—finger of death,

greater teleport, mass hold person, prismatic spray; 8th—binding,
greater planar binding, mass charm monster, summon monster VIII;
9th—gate, power word kill, meteor swarm, weird.

Spellbooks: 0—all; 1st—animate rope, burning hands,
charm person, chill touch, color spray, disguise self,
expeditious retreat, hold portal, obscuring mist, protec-
tion from law, ray of enfeeblement, sleep, spider climb;
2nd—blindness/deafness, bull’s strength, misdirection,
resist elements, rope trick, see invisibility, shatter, sum-
mon monster II, web; 3rd—dispel magic, gaseous form,
hold person, lightning bolt, magic circle against evil, magic
circle against good, magic circle against law, protection
from elements, sleet storm, stinking cloud, summon mon-
ster III, water breathing; 4th—bestow curse, confusion,
dimension door, dimensional anchor, fire trap, ice storm,
lesser geas, phantasmal killer, scrying, summon monster
IV, wall of fire; 5th—cloudkill, dismissal, lesser planar
binding, passwall, summon monster V, transmute rock to
mud; 6th—acid fog, chain lightning, control weather, flesh
to stone, geas/quest, legend lore, planar binding, repulsion,
true seeing; 7th—banishment, finger of death, limited wish,
mass hold person, plane shift, prismatic spray, shadow
walk; 8th—binding, discern location, etherealness, greater
planar binding, mass charm monster, summon monster
VIII, sympathy; 9th—gate, mass hold monster, meteor
swarm, power word kill, prismatic sphere, weird.

Possessions: Ring of protection +3, amulet of the planes,
dimensional shackles, ring of minor elemental resistance
(fire), staff of power (50 charges), rope of climbing, potion
of hiding, rod of withering, bracers of armor +8, figurine
of wondrous power (obsidian steed).

Ahi Mau Haka, Chieftain, Male Volcano Giant
Ftr10: CR 24; SZ H Giant [Earth, Fire, Extraplanar];
HD 17d8+102 plus 10d10+60; hp 293; Init +5; Spd 40
ft.; AC 26 (-2 size, +1 Dex, +12 natural, +5 +2 hide),
touch 9, flat-footed 25; BAB/Grap +22/+43; Atk +36
melee (4d6+21, +2 longspear, 19-20/x3) or +22 ranged
(2d8+13 plus 1d6 fire, rock); Full Atk +36/+31/+26/+21
melee (4d6+21, +2 longspear, 19-20/x3) or +22 ranged
(2d8+13 plus 1d6 fire, rock); Space/Reach 15 ft./15
ft.; SA breath weapon (3/day, 30-ft. cone, Fort DC
24, -4 on attacks, checks, and saves for 1 min.), rock
throwing, trample (2d6+16); SQ immunity to fire,
low-light vision, oversized weapon, rock catching,
stone shape, vulnerability to cold; AL CN; SV Fort
+23, Ref +9, Will +12; Str 37, Dex 12, Con 22, Int
10, Wis 14, Cha 14.

Skills: Climb +26, Intimidate +20, Jump +28,
Knowledge (volcanism) +10, Listen +4, Spot +9.
Feats: Alertness, Awesome Blow, Blind-Fight, Cleave,
Great Cleave, Improved Bull Rush, Improved Critical
(longspear), Improved Initiative, Improved Sunder,
Iron Will, Power Attack, Quick Draw, Skill Focus
(Intimidate), Thump, Weapon Focus (longspear),
Weapon Specialization (longspear).

Possessions: +2 hide armor, +2 longspear, 2 potions of
cure moderate wounds.

secrets of the brazen throne

247

Dahish al’Aamash, Male Efreeti, Ftr10: CR 18; SZ L Outsider [Fire]; HD 10d8+50 plus
10d10+50; hp 200; Init +7; Spd 20 ft., fly 40 ft. (perfect); AC 18 (-1 size, +3 Dex, +6 natural),

touch 12, flat-footed 15; BAB/Grap +20/+33; Atk +32 melee (2d6+16 plus 1d6 fire, +3 falchion,
18-20/x2) or +29 melee (1d8+9 plus 1d6 fire, slam); Full Atk +28/+23/+18/+13 melee (2d6+16
plus 1d6 fire, +3 falchion, 18-20/x2) and +28 melee (2d6+16 plus 1d6 fire, +3 falchion, 18-20/x2)

or +29 melee (1d8+9 plus 1d6 fire [x4], slams); Space/Reach 10 ft./10 ft.; SA change size, heat,
spell-like abilities; SQ darkvision (60 ft.), immunity to fire, plane shift, telepathy (100 ft.),

vulnerability to cold; AL LN; SV Fort +19, Ref +13, Will +14; Str 29, Dex 17,
Con 20, Int 12, Wis 15, Cha 15.

Skills: Bluff +15, Climb +19, Craft (any one) +14,
Concentration +18, Diplomacy +11, Disguise +2 (+4
acting), Intimidate +27, Listen +15, Move Silently

+16, Sense Motive +15, Spellcraft +14, Spot +15.
Feats: Cleave, Great Cleave, Combat Casting,
Combat Reflexes, Dodge, Improved InitiativeB,
Improved Overrun, Improved Sunder, Iron Will,
Multiweapon Fighting, Power Attack, Quicken
Spell-Like Ability (scorching ray), Weapon
Focus (falchion), Weapon Focus (slam).

Possessions: +3 falchion.

Durb, Male Human Com5:
CR 4; SZ M; HD 5d4+3; hp
15; Init +0; Spd 30 ft.; AC
10, touch 10, flat-footed 10;
BAB/Grap +2/+2; Atk +2
(1d4, dagger, 19-20/x2); AL
NG; SV Fort +1, Ref +1, Will

+3; Str 10, Dex 11, Con 10,
Int 12, Wis 14, Cha 11.
Skills: Handle Animal +8, Lis-

ten +8, Profession (stablemaster)
+13, Ride +4, Spot +8, Use Rope +4.

Feats: Alertness, Skill Focus (Profession
[stablemaster]), Toughness.

Dryzyxxl, Formian Queen, Advanced Formian: CR
23; SZ G Outsider [Lawful, Extraplanar]; HD 32d8+288;
hp 432; Init -5; Spd 0 ft.; AC 27 (-4 size, +21 natural),
touch 6, flat-footed 27; BAB/Grap +20/+24; Atk —; Full
Atk —; Space/Reach 20 ft./15 ft.; SA spell-like abilities,
spells; SQ fast healing 2, hive mind, immunity to poison,
petrification, and cold, resistance to electricity (10), fire
(10), and sonic (10), SR 30, telepathy (100 ft.); AL LN;
SV Fort +27, Ref —, Will +23; Str —, Dex —, Con 28,
Int 20, Wis 20, Cha 25.

Skills: Appraise +40, Bluff +42, Concentra-
tion +32, Diplomacy +34, Disguise +31 (+33
acting), Intimidate +44, Knowledge (arcana)
+40, Knowledge (the planes) +40, Knowledge
(religion) +40, Listen +42, Sense Motive +40,
Spellcraft +42 (+44 scrolls), Spot +42, Use
Magic Device +40 (+42 scrolls). Feats: Alert-
ness, Craft Wondrous Item, Eschew MaterialsB,
Enlarge Spell, Extend Spell, Great Fortitude,
Heighten Spell, Improved Counterspell, Iron
Will, Maximize Spell, Spell Focus (enchant-
ment).

248

appendix 1: NPcs

Sorcerer Spells Known (Cast per Day 6/8/8/8/7/7/7/7/6/6;
save DC 17 + spell level; CL 23rd): 0—acid splash, arcane
mark, daze, detect magic, light, mage hand, read magic,
resistance, touch of fatigue; 1st—comprehend languages,
identify, mage armor, magic missile, shield; 2nd—hypnotic
pattern, invisibility, protection from arrows, resist energy,
scorching ray; 3rd—dispel magic, heroism, nondetection,
slow; 4th—confusion, detect scrying, Evar’s black tentacles,
scrying; 5th—cone of cold, dismissal, teleport, wall of force;
6th—analyze dweomer, geas/quest, repulsion; 7th—summon
monster VII, vision, waves of exhaustion; 8th—horrid wilting,
prismatic wall, temporal stasis; 9th—imprisonment, mass hold
monster, meteor swarm.

Glaen, Female Sand Giant Clr8 (Loki): CR 18; SZ H
Giant [Earth]; HD 17d8+102 plus 8d8+48; hp 262; Init
+5; Spd 30 ft. in armor, base 40 ft.; AC 30 (-2 size, +0
Dex [armor], +8 +1 half-plate, +2 heavy steel shield, +12
natural), touch 9, flat-footed 30; BAB/Grap +18/+38; Atk
+31 melee (3d6+14, +2 heavy mace) or +28 melee (1d8+12,
slam); Full Atk +31/+26/+21/+16 melee (3d6+14, +2 heavy
mace) or +28 melee (1d8+12 [x2] slams); Space/Reach 15
ft./15 ft.; SA rebuke undead (6/day), shape earth, spell-
like abilities, spells; SQ aura (evil), low-light vision, rock
catching, scent, cast evil spells at +1 caster level; AL NE;
SV Fort +22, Ref +8, Will +16; Str 34, Dex 13, Con 23,
Int 12, Wis 16, Cha 16.

Skills: Concentration +14, Jump +21, Knowledge (re-
ligion) +9, Listen +16, Spellcraft +9, Spot +16, Survival
+16. Feats: Awesome Blow, Cleave, Improved Bull Rush,
Improved Initiative, Extend Spell, Iron Will, Maximize
Spell, Power Attack, Weapon Focus (heavy mace).

Unholy Spells Prepared (6/5/4/4/2; save DC 13 + spell
level): 0—create water, inflict light wounds (x2), mending,
resistance, virtue; 1st—bane, divine favor, doom, magic
stone, sanctuary; 2nd—align weapon, cure moderate wounds,
inflict moderate wounds, sound burst; 3rd—bestow curse,
dispel magic, inflict serious wounds, protection from energy;
4th—lesser planar ally, summon monster IV.

Domain Spells (Evil, Trickery): 1st—disguise self;
2nd—invisibility; 3rd—magic circle against good; 4th—un-
holy blight.

Possessions: +1 half-plate, +2 heavy mace, heavy steel
shield, unholy symbol.

Hasan bin Hamani, Male Burning Dervish Ftr5: CR 12;
SZ M Outsider; HD 9d8+9 plus 5d10+5; hp 30 [normally
81]; Init +7; Spd 30 ft., fly 20 ft. (perfect); AC 16 (+3 Dex,
+3 natural), touch 13, flat-footed 13; BAB/Grap +14/+18;
Atk +18 melee (1d3+4 nonlethal, unarmed strike); Full
Atk +18 melee (1d3+4 nonlethal, unarmed strike); SA
flame form, spell-like abilities; SQ darkvision (60 ft.),
elemental endurance, resistance to fire 15, outsider traits,
plane shift; AL LN; SV Fort +11, Ref +10, Will +9; Str
18, Dex 16, Con 13, Int 13, Wis 15, Cha 15.

Skills: Appraise +6, Bluff +13, Climb +9, Concentration
+12, Escape Artist +14, Knowledge (the planes) +12,
Listen +15, Move Silently +14, Search +10, Sense Motive

+13, Spot +15, Survival +13 (+15 on other planes, +15
following tracks). Feats: Alertness, Combat Expertise,
DodgeB, Improved Initiative, Mobility, Power Attack,
Spring Attack, Weapon Focus (falchion), Whirlwind
Attack.

Ilgomaxag, Ancient Dust Dragon: CR 23; SZ H Dragon
[Air, Earth]; HD 32d12+224; hp 432; Init +4; Spd 40
ft., burrow 30 ft., fly 150 ft. (poor); AC 39 (–2 size, +31
natural), touch 8, flat-footed 39; BAB/Grap +32/+51; Atk
+41 melee (2d8+11, bite); Full Atk +41 melee (2d8+11,
bite) and +39 melee (2d6+5 [x2], claws) and +39 melee
(1d8+5 [x2], wings) and +39 melee (2d6+16, tail slap);
Space/Reach 15 ft./10 ft. (bite 15 ft.); SA destroy water,
frightful presence (Will DC 31), sandstorm, spells, spell-
like abilities; SQ blindsense (60 ft.), keen senses, darkvision
(120 ft.), damage reduction (15/magic), earth glide, dragon
traits, SR 28; AL NE; SV Fort +25, Ref +18, Will +23;
Str 33, Dex 10, Con 25, Int 20, Wis 21, Cha 20.

Skills: Bluff +40, Concentration +42, Diplomacy +44,
Escape Artist +35, Intimidate +42, Knowledge (arcana)
+40, Listen +42, Search +40, Sense Motive +40, Spellcraft
+42, Spot +42. Feats: Alertness, Blind-Fight, Cleave,
Enlarge Spell, Flyby Attack, Hover, Improved Initiative,
Improved Sunder, Power Attack, Snatch, Wingover.

SA—Breath Weapon (Su): Ilgomaxag has one type of
breath weapon, a cone of piercing sand and chunks of
earth. Once every 1d4 rounds, he can unleash it in a 50-
foot cone that deals 20d6 points of damage to all creatures
in the area (DC 33 Reflex save for half).

SA—Destroy Water (Sp): Three times per day, Ilgomaxag
can destroy water. This ability works like the create water
spell, except that Ilgomaxag can destroy water instead
of creating it, which automatically spoils unattended
liquids containing water. Magic items (such as potions)
and items in a creature’s possession must succeed on a DC
31 Will save or be ruined. This ability is the equivalent
of a 1st-level spell.

SA—Sandstorm (Ex): Ilgomaxag can, as a standard action,
create a swirling storm of sand and earth in a 140-foot radius
centered on itself. Creatures caught within the sandstorm
must succeed on a DC 33 Fortitude save or be blinded for 8
rounds. This ability only functions in an area covered with
dust, sand, or loose earth (such as desert terrain).

SA—Spell-Like Abilities: 2/day—soften earth and stone;
1/day—transmute rock to mud or mud to rock, move earth.
Caster level 15th.

Sorcerer Spells Known (Cast per Day 6/8/7/7/7/7/6/4; save
DC 15 + spell level; CL 15th): 0—arcane mark, dancing lights,
daze, detect magic, flare, ghost sound, open/close, read magic,
touch of fatigue; 1st—comprehend languages, disguise self, ray of
enfeeblement, reduce person, true strike; 2nd—fog cloud, mirror
image, scorching ray, see invisibility, web; 3rd—dispel magic, fireball,
rage, ray of exhaustion; 4th—bestow curse, enervation, stoneskin,
wall of fire; 5th—cloudkill, mind fog, lesser planar binding, wall of
stone; 6th—acid fog, chain lightning, flesh to stone; 7th—greater
teleport, mass hold person.

secrets of the brazen throne

249

Macyn, Haidar Chieftain, Male Sand Giant Bbn10: CR 24;
SZ H Giant [Earth]; HD 17d8+119 plus 10d12+70; hp 330; Init
+5; Spd 30 ft. in armor, base 40 ft.; AC 29 (-2 size, +1 Dex, +8
+2 banded mail, +12 natural), touch 9, flat-footed 28; BAB/Grap
+22/+45; Atk +38 melee (4d6+24, +2 greatsword, 17-20/x2) or
+35 melee (1d8+15, slam); Full Atk +38/+33/+28/+23 melee
(4d6+24, +2 greatsword, 17-20/x2) or +35 melee (1d8+15 [x2]
slams); Space/Reach 15 ft./15 ft.; SA shape earth, spell-like
abilities; SQ low-light vision, rock catching, scent, rage (3/day),
improved uncanny dodge, trap sense (+3), damage reduction
(2/—); AL NE; SV Fort +24, Ref +11, Will +10; Str 41, Dex
13, Con 25, Int 12, Wis 10, Cha 17.

Skills: Climb +22, Intimidate +16, Jump +35, Listen +18,
Spot +15, Survival +25. Feats: Awesome Blow, Cleave,
Improved Bull Rush, Improved Critical (greatsword), Im-
proved Initiative, Improved Sunder, Iron Will, Lightning
Reflexes, Power Attack, Weapon Focus (greatsword).

Possessions: +2 banded mail, +2 greatsword.

Mossknee, Splinter-Rock Shaman, Male Stone Giant,
Sor5: CR 14; SZ L Giant [Earth]; HD 14d8+56 plus 5d4+20;
hp 151; Init +2; Spd 40 ft.; AC 22 (-1 size, +2 Dex, +11
natural), touch 11, flat-footed 20; BAB/Grap +12/+22; Atk
+17 melee (2d8+9, greatclub) or +17 melee (1d4+6,
slam) or +13 ranged (2d8+9, rock); Full Atk +17 melee
(2d8+9, greatclub) or +17 melee (1d4+6 [x2], slams) or
+13 ranged (2d8+9, rock); Space/Reach 10 ft./10
ft.; SA rock throwing, spell-like abilities, spells;
SQ darkvision (60 ft.), low-light vision, rock
catching; AL N; SV Fort +14, Ref +7, Will
+11; Str 22, Dex 15, Con 19, Int 10, Wis
12, Cha 17.

Skills: Climb +11, Concentra-
tion +9, Hide +6, Jump +11,
Spellcraft +5, Spot +12. Feats:
Combat Reflexes, Iron Will,
Enlarge Spell, Extend Spell,
Point Blank Shot, Power
Attack, Precise Shot.

Spell-Like Abilities:
1/day—stone shape, stone
tell, transmute mud to rock,
transmute rock to mud (DC
18). Caster level 10th. The
save DC is Charisma-based.

Sorcerer Spells Known (Cast per
Day 6/7/5; save DC 13 + spell
level): 0—acid splash, detect
magic, daze, flare, read magic,
resistance; 1st—charm person,
mage armor, magic missile, shocking
grasp; 2nd—flaming sphere, shatter.

Possessions: Rod of metamagic
(quicken).

Prince Asmyr, Male Noble
Salamander Sor9: CR 19;
SZ L Outsider [Fire, Extra-

planar]; HD 15d8+45 plus 9d4+27; hp 161; Init +1; Spd
20 ft.; AC 22 (-1 size, +1 Dex, +8 natural, +4 bracers),
touch 10, flat-footed 21; BAB/Grap +19/+29; Atk +27
melee (1d8+9 plus 1d8 fire, +3 longspear, crit x3); Full
Atk +27/+22/+17/+12 melee (1d8+9 plus 1d8 fire, +3
longspear, crit x3) and +22 melee (2d8+3 plus 1d8 fire,
tail slap); Space/Reach 10 ft./10 ft. (longspear 20 ft.);
SA constrict (2d8+3 plus 1d8 fire), heat, improved grab,
spell-like abilities, spells; SQ damage reduction (15/magic),
darkvision (60 ft.), immunity to fire, vulnerability to cold;
AL NE; SV Fort +15, Ref +13, Will +17; Str 22, Dex 13,
Con 16, Int 16, Wis 15, Cha 19.

Skills: Bluff +28, Concentration +15, Craft (black-
smithing) +25, Diplomacy +4, Hide +15, Intimidate
+4, Knowledge (arcana) +15, Listen +13, Move Silently
+17, Spellcraft +15, Spot +13. Feats:
Alert-

250

appendix 1: NPcs

ness, Cleave, Craft Magic Arms and Armor, Great Cleave,
Empower Spell, Heighten Spell, Multiattack, Power At-
tack, Skill Focus (Craft [blacksmithing]).

Sorcerer Spells Known (Cast per Day 6/7/7/7/5; save
DC 14 + spell level): 0—acid splash, arcane mark, daze,
detect magic, flare, ghost sound, read magic, touch of fatigue;
1st—charm person, magic missile, protection from good, ray
of enfeeblement, true strike; 2nd—alter self, pyrotechnics,
resist energy, scorching ray; 3rd—fireball, ray of exhaustion,
suggestion; 4th—confusion, shout.

Possessions: +3 longspear, bracers of armor +4.

Qadir Nizar Steel Queen, Sunthelia, Female Fandir
Drd20: CR 20; SZ M [Fandir]; HD 20d8+40; hp 130; Init
+3; Spd 20 ft. in armor, base 30 ft.; AC 27 (+3 Dex, +2
amulet, +2 ring, +6 +3 hide armor, +4 +2 heavy wooden
shield), touch 15, flat-footed 24; BAB/Grap +15/+17; Atk
+17 melee (1d6+4, +2 scimitar, 18-20/x2) or +19 ranged
(1d8+2, masterwork composite longbow, crit x3); Full
Atk +17/+12/+7 melee (1d6+4, +2 scimitar, 18-20/x2)
or +19/+14/+9 ranged (1d8+2, masterwork composite
longbow, crit x3); SA spells; SQ fandir traits, resistance to
fire 10, a thousand faces, animal companion, nature sense,
resist nature’s lure, timeless body, trackless step, venom
immunity, wild empathy (+2 from Handle Animal), wild
shape (Huge 5/day, elemental 3/day), woodland stride; AL
CN; SV Fort +14, Ref +9, Will +19; Str 14, Dex 16, Con
14, Int 14, Wis 24, Cha 18.

Skills: Concentration +17, Craft (metalworking) +6,
Diplomacy +11, Handle Animal +15, Heal +18, Hide
+6, Knowledge (nature) +22, Knowledge (the planes)
+7, Listen +21, Ride +11, Search +4, Spellcraft +22,
Spot +21, Survival +15 (+17 above ground, +17 on other
planes). Feats: Alertness, Craft Wand, Craft Wondrous
Item, Enlarge Spell, Multiattack, Power Attack, Scribe
Scroll.

Druid Spells Prepared (6/7/7/7/6/6/5/5/4/4; save DC 17 +
spell level): 0—create water, detect magic, flare, guidance,
purify food and drink, read magic; 1st—charm animal, cure
light wounds (x2), faerie fire, jump, longstrider, magic fang;
2nd—barkskin, bear’s endurance, chill metal, delay poison,
gust of wind, hold animal, spider climb; 3rd—cure moderate
wounds, poison, protection from energy (x2), sleet storm,
snare, wind wall; 4th—cure serious wounds, dispel magic,
flame strike (x2), ice storm, spike stones; 5th—baleful poly-
morph, call lightning storm, insect plague, summon nature’s
ally V, wall of fire, wall of thorns; 6th—greater dispel magic,
fire seeds, iron wood, mass cat’s grace, spellstaff; 7th—con-
trol weather, fire storm, mass cure moderate wounds, heal,
sunbeam; 8th—earthquake, finger of death (x2), whirlwind;
9th—elemental swarm, foresight, shambler, summon nature’s
ally IX.

Sunthelia’s Animal Companion: Sunthelia’s animal
companion is a dire tiger named Steelfang. He is by her
side at all times.

Possessions: +3 hide armor, +2 heavy wooden shield,
amulet of natural armor +2, ring of protection +2, +2
scimitar, periapt of Wisdom +6, divine scroll of 3 spells

(flame strike, command plants, neutralize poison), wand
of cure moderate wounds (37 charges), elixir of fire breath,
masterwork composite shortbow, 30 arrows.

Steelfang, Male Dire Tiger: CR 8; SZ L Animal; HD
18d8+54; hp 135; Init +3; Spd 40 ft.; AC 20 (-1 size, +3
Dex, +8 natural), touch 12, flat-footed 17; BAB/Grap
+12/+25; Atk +21 melee (2d4+9, claw); Full Atk +21
melee (2d4+9 [x2], claws) and +18 melee (2d6+4, bite);
Space 10 ft; SA improved grab, pounce, rake (2d4+4); SQ
low-light vision, scent; AL N; SV Fort +13, Ref +13, Will
+11; Str 28, Dex 16, Con 17, Int 2, Wis 12, Cha 10.

Skills: Hide +8*, Jump +15, Listen +8, Move Silently
+12, Spot +7, Swim +11. Feats: Alertness, Improved
Natural Attack (claw), Improved Natural Attack (bite),
Multiattack, Run, Stealthy, Weapon Focus (claw).

Link with Companion (Ex): Sunthelia can handle Steel-
fang as a free action, or push him as a move action, with
a +4 bonus on wild empathy and Handle Animal checks
made while dealing with him.

Share Spells (Ex): Sunthelia can, at her option, have any
spell she casts upon herself also affect Steelfang. He must
be within 5 feet of her at the time of the casting to receive
the benefit. If the spell or effect has a duration other than
instantaneous, it stops affecting him if he moves farther
than 5 feet away and will not affect him again, even if he
returns to Sunthelia before the duration expires. Addition-
ally, Sunthelia can cast a spell with a target of “You” on
Steelfang (as a ranged touch spell) instead of on herself.
Sunthelia and Steelfang can share spells even if they do
not normally affect animals.

Evasion (Ex): If Steelfang is subjected to an attack that
allows a Reflex save for half damage, he takes no damage
if he makes a successful saving throw.

Queen Widushka, Noble Drider Spider-Queen, Clr7
(The Spider Goddess): CR 14; SZ L Aberration; HD 6d8+18
plus 7d8+21; hp 97; Init +2; Spd 30 ft., climb 15 ft.; AC 17
(-1 size, +2 Dex, +6 natural), touch 11, flat-footed 15; BAB/
Grap +9/+17; Atk +12 melee (1d6+4, dagger, 19-20/x2) or
+13 melee (1d4+2 plus poison, bite) or +10 ranged (1d8+4,
composite shortbow, crit x3, range 60 ft.); Full Atk +12 melee
(1d6+4 [x2], daggers, 19-20/x2) and +13 melee (1d4+2 plus
poison, bite) or +10 ranged (1d8+4, composite shortbow,
crit x3, range 60 ft.); Space 10 ft.; SA poison (bite, Fort
DC 16, 1d6/1d6 Str), rebuke undead (7/day), smite (1/day,
+4 attack, +7 damage), spells, spell-like abilities; SQ aura
(chaotic, evil), darkvision (60 ft.), SR 17, cast evil spells at
+1 caster level; AL CE; SV Fort +10, Ref +6, Will +14; Str
18, Dex 15, Con 16, Int 15, Wis 18, Cha 18.

Skills: Climb +16, Concentration +15, Diplomacy +12,
Hide +10, Knowledge (religion) +9, Listen +10, Move
Silently +12, Spellcraft +9, Spot +10. Feats: Combat
Casting, Extend Spell, Maximize Spell, Two-Weapon
Fighting, Weapon Focus (bite).

Spell-Like Abilities: 1/day—dancing lights (DC 14), clairau-
dience/ clairvoyance, darkness, detect good, detect law, detect
magic, dispel magic, faerie fire, levitate, suggestion (DC 17).

secrets of the brazen throne

251

Caster level 6th. The save DCs are Charisma-based.
Unholy Spells Prepared (6/6/6/5/5/3/2/1; save DC 13 +

spell level): 0—guidance, inflict minor wounds (x3), read
magic, virtue; 1st—bane, doom (x2), endure elements,
obscuring mist, shield of faith; 2nd—align weapon, bull’s
strength, death knell, inflict moderate wounds (x2), hold person;
3rd—bestow curse, contagion, cure serious wounds, inflict
serious wounds, searing light; 4th—divine power, greater magic
weapon, lesser planar ally, poison, spell immunity; 5th—dispel
good, insect plague, righteous might; 6th—harm, planar ally;
7th—blasphemy. Because of her cleric levels from the drider
“class”, Widushka casts spells as a 13th-level cleric.

Domain Spells (Destruction, Evil): 1st—protection from
good; 2nd—shatter; 3rd—magic circle against good; 4th—un-
holy blight; 5th—mass inflict light wounds; 6th—create undead;
7th—disintegrate.

Rannyn, Male Sand Giant Sor8: CR 18; SZ H Giant
[Earth]; HD 17d8+102 plus 8d4+48; hp 246; Init +1; Spd 40
ft.; AC 21 (-2 size, +1 Dex, +12 natural), touch 9, flat-footed
20; BAB/Grap +16/+34; Atk +25 melee (2d6+10, quarter-
staff) or +24 melee (1d8+13, slam); Full Atk +25/+20/+15
melee (2d6+10, quarterstaff) or +24 melee (1d8+13 [x2]
slams); Space/Reach 15 ft./15 ft.; SA shape earth, spell-like
abilities, spells; SQ low-light vision, rock catching, scent; AL
NE; SV Fort +18, Ref +8, Will +15; Str 30, Dex 13, Con 23,
Int 17, Wis 14, Cha 16.

Skills: Bluff +11, Concentration +14, Diplomacy +9,
Intimidate +15, Jump +30, Knowledge (arcana) +11, Listen
+22, Search +13, Spellcraft +13, Spot +22, Survival +22 (+24
following tracks). Feats: Awesome Blow, Cleave, Craft Wand,
Enlarge Spell, Improved Bull Rush, Iron Will, Power Attack,
Weapon Focus (quarterstaff), Widen Spell.

Sorcerer Spells Known (Cast per Day 6/7/7/6/3; save DC
13 + spell level): 0—acid splash, arcane mark, detect magic,
daze, light, mage hand, read magic, resistance; 1st—burning
hands, protection from good, enlarge person, mage armor, ven-
triloquism; 2nd—flaming sphere, fog cloud, web; 3rd—fireball,
gaseous form; 4th—enervation.

Possessions: Wand of stinking cloud (20 charges), wand of
blindness (12 charges), potion of cure moderate wounds.

Sabir Qudamah, Male Noble Salamander Ftr8: CR
18; SZ L Outsider [Extraplanar, Fire]; HD 15d8+45 plus
8d10+24; hp 180; Init +5; Spd 20 ft.; AC 23 (-1 size, +1
Dex, +8 natural +5 +2 studded leather), touch 10, flat-footed
22; BAB/Grap +23/+34; Atk +33 melee (1d8+12 plus 1d8
fire, +3 longspear, crit x3); Full Atk +33/+28/+23/+18
melee (1d8+12 plus 1d8 fire, +3 longspear, crit x3) and
+27 melee (2d8+3 plus 1d8 fire, tail slap); Space/Reach
10 ft./10 ft. (20 ft. with longspear); SA constrict (2d8+3
plus 1d8 fire), heat (1d8), improved grab, spell-like abili-
ties; SQ damage reduction (15/magic), darkvision (60 ft.),
immunity to fire, vulnerability to cold; AL LE; SV Fort
+18, Ref +12, Will +13; Str 24, Dex 13, Con 17, Int 16,
Wis 15, Cha 15.

Skills: Bluff +19, Climb +16, Craft (blacksmithing)
+30, Diplomacy +4, Hide +14, Intimidate +15, Jump

+18, Listen +14, Move Silently +16, Spot +13. Feats:
Alertness, Cleave, Combat Expertise, Great Cleave, Im-
proved Bull Rush, Improved Initiative, Improved Sunder,
Improved Trip, Multiattack, Power Attack, Skill Focus
(blacksmithing), Weapon Focus (longspear), Weapon
Specialization (longspear).

Possessions: +3 longspear, +2 studded leather, ring of
invisibility, potion of remove paralysis, potion of blur, dust
of dryness, necklace of fireballs (type III).

Thane Brihnda, Daughter of Surtur, Female Fire
Giant Demigoddess Bbn7/Sor7: CR 20; SZ L Outsider
[Fire]; HD 15d8+75 plus 7d12+35 plus 7d4+35; hp 274;
Init +2; Spd 50 ft.; AC 25 (-1 size, +2 Dex, +8 natural, +6
bracers), touch 11, flat-footed 23; BAB/Grap +25/+39; Atk
+35 melee (2d6+15 plus 1d6 fire, +2 flaming greatsword,
19-20/x2) or +34 melee (1d4+10, slam) or +26 ranged
(2d6+10 plus 2d6 fire, rock); Full Atk +35/+30/+25/+20
melee (2d6+15 plus 1d6 fire, +2 flaming greatsword, 19-
20/x2) or +34 melee (1d4+10 [x2], slams) or +26 ranged
(2d6+10 plus 2d6 fire, rock); Space/Reach 10 ft./10 ft.;
SA rock throwing, spells, spell-like abilities; SQ damage
reduction (20/magic), immunity to fire, darkvision (60
ft.), outsider traits, rock catching, vulnerability to cold,
fast movement, rage (2/day), improved uncanny dodge,
trap sense (+2); AL LE; SV Fort +21, Ref +15, Will +20;
Str 31, Dex 15, Con 21, Int 16, Wis 14, Cha 20.

Skills: Bluff +27, Climb +35, Concentration +30, Craft
(weaponsmithing) +28, Diplomacy +19, Intimidate +32,
Knowledge (arcana) +28, Knowledge (the planes) +21,
Jump +35, Listen +11, Spellcraft +28, Spot +22, Survival
+21 (+23 on other planes). Feats: Alertness, Cleave, En-
large Spell, Great Cleave, Improved Overrun, Improved
Sunder, Iron Will, Power Attack, Weapon Focus (great-
sword), Widen Spell.

Spell-Like Abilities: At will—burning hands (DC 16),
fireball (DC 18), flare (DC 15), produce flame; 1/day—fire
storm (DC 23). Caster level 20th. The save DCs are
Charisma-based.

Sorcerer Spells Known (Cast per Day 6/8/7/5; save DC 15
+ spell level): 0—arcane mark, dancing lights, daze, detect
magic, flare, ghost sound, read magic; 1st—grease, identify,
magic missile, protection from good, true strike; 2nd—con-
tinual flame, scorching ray, touch of idiocy; 3rd—hold person,
lightning bolt.

Possessions: +2 flaming greatsword, bracers of armor
+6, greater ring of energy resistance (cold).

Thunderhead, Splinter-Rock Chieftain, Male Stone
Giant, Drd6: CR 15; SZ L Giant [Earth]; HD 14d8+56
plus 6d8+24; hp 170; Init +2; Spd 30 ft.; AC 27 (-1 size,
+2 Dex, +11 natural, +5 +2 hide), touch 11, flat-footed 25;
BAB/Grap +14/+26; Atk +25 melee (2d8+16, +4 greatclub)
or +21 melee (1d4+8, slam) or +15 ranged (2d8+12, rock);
Full Atk +25/+20/+15 melee (2d8+16, +4 greatclub) or
+21 melee (1d4+8 [x2], slams) or +15 ranged (2d8+12,
rock); Space/Reach 10 ft./10 ft.; SA rock throwing, spell-
like abilities; SQ darkvision (60 ft.), low-light vision, rock

252

appendix 1: NPcs

catching, nature sense, resist nature’s lure, trackless step,
wild empathy, wild shape (2/day), woodland stride; AL
N; SV Fort +18, Ref +8, Will +14; Str 27, Dex 15, Con
19, Int 10, Wis 16, Cha 15.

Skills: Climb +11, Concentration +10, Heal +9, Hide
+6*, Jump +11, Knowledge (nature) +6, Listen +5, Spell-
craft +6, Spot +16. Feats: Alertness, Combat Reflexes,
Iron Will, Point Blank Shot, Power Attack, Precise Shot,
Quicken Spell.

Spell-Like Abilities: 1/day—stone shape, stone tell, trans-
mute rock to mud (DC 17). Caster level 10th. The save
DC is Charisma-based.

Druid Spells (5/4/4/3; save DC 13 + spell level): 0—create
water, flare, know direction, light, mending; 1st—cure light
wounds, longstrider, magic stone, summon nature’s ally I;
2nd—bull’s strength, heat metal, gust of wind, soften earth
and stone; 3rd—meld into stone, quench, summon nature’s
ally III.

Possessions: +4 greatclub, +2 hide armor.

Xilyat Xaygon Xill, Male Xill Clr10: CR 16; SZ M Outsider
[Extraplanar]; HD 5d8+10 plus 10d8+20; hp 97; Init +7; Spd
40 ft.; AC 20 (+3 Dex, +7 natural), touch 13, flat-footed 17;
BAB/Grap +12/+15; Atk +15 melee (1d6+3, short sword,
19-20/x2) or +15 melee (1d4+3, claw) or +15 ranged (1d8,
longbow, crit x3); Full Atk +13 melee (1d6+3 [x2], short
swords, 19-20/x2) and +13 melee (1d4+3 [x2], claws) or +13
melee (1d4+3 [x2], 1d4+1 [x2], claws) or +11 ranged (1d8
[x2], longbows, crit x3); SA implant, improved grab, paralysis
(Fort DC 14, 1d4 hours), spells, rebuke undead (7/day); SQ
aura (evil, lawful), darkvision (60 ft.), planewalk, SR 21, feat
of strength (1/day), cast evil spells at +1 caster level; AL LE;
SV Fort +13, Ref +10, Will +15; Str 16, Dex 16, Con 15, Int
12, Wis 18, Cha 18.

Skills: Balance +13, Climb +10, Concentration +12,
Diplomacy +6, Escape Artist +11, Intimidate +12, Knowl-
edge (religion) +11, Listen +12, Move Silently +11, Sense
Motive +11, Spellcraft +11, Spot +12, Tumble +11, Use
Rope +3 (+5 with bindings). Feats: Improved Initiative,
MultiattackB, Multiweapon Fighting.

Unholy Spells Prepared (6/5/5/4/4/2; save DC 14 +
spell level): 0—cure minor wounds (x2), guidance, light,
read magic, virtue; 1st—bane, divine favor, doom, endure
elements, shield of faith; 2nd—align weapon, cure moderate
wounds, death knell, inflict moderate wounds, spiritual weapon;
3rd—dispel magic, inflict serious wounds (x2), searing light;
4th—poison, spell immunity, tongues, summon monster IV;
5th—flame strike, slay living.

Domain Spells (Evil, Strength): 1st—protection from good;
2nd—bull’s strength; 3rd—contagion; 4th—inflict critical
wounds; 5th—righteous might.

Y’Cart Chi’Namk the Eternal, Large Hunefer: CR
25; SZ M Undead; HD 50d12+3; hp 603; Init +16; Spd
100 ft.; AC 52 (+12 Dex, +20 natural, +10 insight), touch
32, flat-footed 40; BAB/Grap +25/+43; Atk +44 (3d6+18
plus hunefer rot, slam, 19-20/x2, +1d6); Full Atk +44
(3d6+18 plus hunefer rot [x2], slams, 19-20/x2, +1d6);

SA despair (paralysis 1d4 rounds, Will DC 48), hunefer
rot, spell-like abilities; SQ blindsight (300 ft.), damage
reduction (10/—), fast healing (30), SR 37, undead traits,
vulnerability to fire; AL LE; Fort +18, Ref +30, Will +41;
Str 47, Dex 35, Con –, Int 18, Wis 38, Cha 36.

Skills: Concentration +66, Jump +46, Knowledge (re-
ligion, the planes) +57, Listen +67, Search +57, Sense
Motive +67, Spellcraft +57, Spot +67. Feats: Blind-Fight,
Cleave, Combat Reflexes, Dodge, Expertise, Great Cleave,
Great Fortitude, Improved Critical (slam), Improved Dis-
armB, Improved Initiative, Lightning Reflexes, Mobility,
Power Attack, Toughness, Weapon Focus (slam).

Epic Feats: Devastating Critical (slam), Overwhelming
Critical (slam), Spell Stowaway (greater teleport)

SA—Hunefer Rot (Su): Supernatural disease—slam, Fort
save (DC 35), incubation period instantaneous; Damage
1d6 temporary Con. Unlike normal diseases, hunefer rot
requires a victim to make a successful saving throw every
round or take another 1d6 points of temporary Constitu-
tion Damage. The rot continues until the victim reaches
Constitution 0 (and dies) or receives a remove disease spell
or similar magic. An afflicted creature that dies shrivels
away into sand unless both remove disease and raise dead
(or better) are cast on the remains within 2 rounds. If the
remains are not so treated, on the third round the dust
swirls and forms an 18 HD mummy with the dead foe’s
equipment under the hunefer’s command. (The mummy
dust epic spell has statistics for an 18 HD mummy.)

SA—Spell-Like Abilities: At will—chain lightning, displace-
ment, haste, knock, greater dispel magic, passwall, scrying,
greater teleport, true seeing, unholy aura, weird; 1/day—ruin
(epic spell). Caster level 27th; save DC 23 + spell level.
The DC is Charisma-based.

Chapter 2: The Bazaar of Beggars
Beyanni Clansman, Male or Female Human Rog8:

CR 8; SZ M; HD 8d6+8; hp 36; Init +6; Spd 30 ft.; AC 14
(+2 Dex, +2 leather), touch 12, flat-footed 12; BAB/Grap
+6/+7; Atk +10 melee (1d6+2, +1 short sword, 19-20/x2)
or +9 ranged (1d6, masterwork shortbow, crit x3, range 60
ft.); Full Atk +10/+5 melee (1d6+2, +1 short sword, 19-
20/x2) or +9/+4 ranged (1d6, masterwork shortbow, crit
x3, range 60 ft.); SA sneak attack (+4d6); SQ improved
uncanny dodge, evasion, trap sense (+2); AL CN; SV
Fort +3, Ref +8, Will +3; Str 13, Dex 15, Con 13, Int 11,
Wis 13, Cha 13.

Skills: Bluff +8, Climb +6, Disable Device +11, Disguise
+10 (+12 acting), Gather Information +11, Hide +11,
Intimidate +12, Listen +12, Move Silently +11, Open
Lock +11, Sleight of Hand +12, Spot +7. Feats: Alert-
ness, Improved Initiative, Weapon Focus (short sword),
Weapon Finesse.

Possessions: +1 short sword, potion of spider climb,
leather armor, masterwork shortbow, 30 arrows.

Half-Ogre Mercenary: CR 1; SZ M [Ogre]; HD 2d8+4;
hp 13; Init +0; Spd 20 ft. in armor, base 30 ft. AC 15 (+2

secrets of the brazen throne

253

natural, +3 hide), touch 10, flat-footed 15; BAB/Grap
+1/+4; Atk +5 melee (2d6+4, greatsword, 19-20/x2) or
+4 melee (1d8+4, longspear, crit x3); Full Atk +5 melee
(2d6+4, greatsword, 19-20/x2) or +4 melee (1d8+4, long-
spear, crit x3); Reach 10 ft. with longspear; SQ darkvision
(60 ft.), ogre blood; AL N; SV Fort +5, Ref +0, Will +0;
Str 17, Dex 10, Con 14, Int 10, Wis 10, Cha 10.

Skills: Climb +4, Listen +3, Spot +3. Feats: Weapon
Focus (greatsword).

Possessions: Hide armor, greatsword, 2d10 gp.

Ambiresh Kelgalla, Male Elf Ill17: CR 17; SZ M; HD
17d4+17; hp 59; Init +6; Spd 30 ft.; AC 17 (+2 Dex, +5
bracers), touch 12, flat-footed 15; BAB/Grap +8/+9; Atk
+12 melee (1d6+4, +3 quarterstaff); Full Atk +12/+7
melee (1d6+4, +3 quarterstaff); SA spells; SQ elf traits,
low-light vision; AL CN; SV Fort +6, Ref +7, Will +14
(+16 against enchantment effects); Str 12, Dex 15, Con
13, Int 22, Wis 18, Cha 18.

Skills: Bluff +19, Concentration +21, Decipher Script
+26, Diplomacy +23, Intimidate +8, Knowledge (arcana)
+26, Knowledge (the planes) +26, Listen +6, Search +8,
Spellcraft +28 (+30 to learn illusionist spells), Spot +6.
Feats: Craft Staff, Craft Wondrous Item, Enlarge Spell,
Eschew Materials, Improved Initiative, Maximize Spell,
Persuasive, Quicken Spell, Scribe Scroll, Widen Spell.

Illusionist Spells per Day (4/6/6/5/5/5/5/3/2/1; save DC
16 + spell level): 0—arcane mark, daze, detect magic, ghost
sound1, read magic; 1st—burning hands, color spray, disguise
self1, identify, magic missile, protection from evil, ventriloquism;
2nd—blur1, flaming sphere, fog cloud, invisibility, mirror
image, misdirection, touch of idiocy; 3rd—deep slumber,
displacement, illusory script1, invisibility sphere, lightning bolt,
major image; 4th—charm monster, Evar’s black tentacles,
lesser geas, lesser globe of invulnerability, phantasmal killer1,
shadow conjuration; 5th—dream, false vision, mirage arcana1,
nightmare, quickened magic missile, summon monster V;
6th—acid fog, chain lightning, geas/quest, mislead1, shadow
walk, veil; 7th—prismatic spray, project image, simulacrum1,
summon monster VII; 8th—greater shadow evocation1, maxi-
mized cone of cold, polar ray; 9th—energy drain, weird1.

1Bonus illusionist spell (specialist wizard). Prohibited
schools: Necromancy, transmutation.

Possessions: Staff of illusion (40 charges), bracers of
armor +5, periapt of proof against poison, deck of illusions,
3 potions of cure moderate wounds, +3 quarterstaff.

Ambiresh’s Assistant, Male or Female Elf Wiz10: CR
10; SZ M; HD 10d4+10; hp 35; Init +6; Spd 30 ft.; AC
13 (+2 Dex, +1 ring), touch 13, flat-footed 11; BAB/Grap
+5/+5; Atk +7 melee (1d6, masterwork quarterstaff); Full
Atk +7 melee (1d6, masterwork quarterstaff); SA spells;
SQ elf traits, low-light vision; AL CN; SV Fort +4, Ref
+5, Will +9 (+11 against enchantment effects); Str 11,
Dex 15, Con 13, Int 17, Wis 15, Cha 13.

Skills: Concentration +13, Knowledge (arcana) +13,
Listen +9, Search +4, Spellcraft +13, Spot +8. Feats: Brew
Potion, Craft Wand, Energy Exchange*, Eschew Materials,

Extend Spell, Improved Initiative, Scribe Scroll, Weapon
Focus (quarterstaff).

Wizard Spells per Day (4/5/5/4/3/2; save DC 13 + spell
level): 0—detect magic, flare, read magic, touch of fatigue;
1st—burning hands, charm person, hypnotism, magic weapon,
ray of enfeeblement; 2nd—arcane lock, blindness/deafness,
darkness, resist energy, see invisibility; 3rd—energy exchanged
fireball (cold damage), haste, sleet storm, slow; 4th—dimen-
sion door, shout, wall of ice; 5th—Bigsby’s interposing hand,
cloudkill.

Possessions: Potion of cure light wounds, wand of
magic missile (26 charges), ring of protection +1, brazen
amulet.

Burgundy Rose, Female Half-Ogre Ftr8: CR 9; SZ M
[Ogre]; HD 2d8+4 plus 8d10+16; hp 65; Init +5; Spd 20 ft.
in armor, base 30 ft.; AC 19 (+1 Dex, +2 natural, +6 +1
chainmail), touch 11, flat-footed 18; BAB/Grap +9/+13;
Atk +15 melee (2d6+7, +1 greatsword, 17-20/x2) or +13
melee (1d8+6, longspear, crit x3); Full Atk +15/+10
melee (2d6+7, +1 greatsword, 17-20/x2) or +13/+8 melee
(1d8+6, longspear, crit x3); Reach 10 ft. with longspear;
SQ darkvision (60 ft.), ogre blood; AL NE; SV Fort +11,
Ref +5, Will +4; Str 19, Dex 12, Con 14, Int 10, Wis 10,
Cha 12.

Skills: Climb +3, Intimidate +9, Jump +7, Listen +5,
Spot +5. Feats: Alertness, Cleave, Great Cleave, Im-
proved Critical (greatsword), Improved Initiative, Iron
Will, Lightning Reflexes, Power Attack, Weapon Focus
(greatsword).

Possessions: +1 chainmail, +1 greatsword, potion of
cure moderate wounds, brazen amulet.

Gordon the Mouse, Male Halfling Rog10: CR 10;
SZ S [Halfling]; HD 10d6+20; hp 55; Init +4; Spd 20 ft.;
AC 19 (+1 size, +4 Dex, +4 +2 leather), touch 15, flat-
footed 15; BAB/Grap +7/+7; Atk +12 melee (1d4+1, +1
short sword, 19-20/x2) or +13 ranged (1d4, masterwork
shortbow, crit x3, range 60 ft.); Full Atk +12/+7 melee
(1d4+1, +1 short sword, 19-20/x2) or +13/+8 ranged (1d4,
masterwork shortbow, crit x3, range 60 ft.); SA sneak at-
tack (+5d6); SQ blindsight (60 ft.)*, halfling traits, trap
sense (+3), improved uncanny dodge, slippery mind; AL
NE; SV Fort +6, Ref +12, Will +5; Str 11, Dex 19, Con
15, Int 12, Wis 12, Cha 14.

Skills: Balance +12, Bluff +12, Climb +7 (+9 climb-
ing ropes), Decipher Script +8, Diplomacy +6, Disable
Device +11, Disguise +15 (+17 acting), Escape Artist +9
(+11 with ropes), Forgery +6, Gather Information +11,
Jump +7, Knowledge (local) +8, Hide +11, Listen +12,
Move Silently +13, Open Lock +11, Sleight of Hand
+11, Sense Motive +6, Spot +10, Use Rope +9 (+11
with bindings). Feats: Alertness, Blind-Fight, Stealthy,
Weapon Finesse.

Possessions: +2 leather armor, +1 short sword, potion
of cure light wounds, masterwork short bow, 30 arrows,
2 masterwork daggers, masterwork thieves’ tools, brazen
amulet.

254

appendix 1: NPcs

*Gordon has the blindsight extraordinary ability to
help him deal with his blindness (thus he fights as well
as a sighted creature and invisibility, darkness, and most
kinds of concealment are irrelevant). He says he developed
it through natural (and rigorous) training. Most people
believe it was bestowed on him by a spellcaster.

Haru Yoro, Female Human Brd9: CR 9; SZ M; HD
9d6+9; hp 45; Init +7; Spd 30 ft.; AC 17 (+3 Dex, +3
+1 leather, +1 ring), touch 14, flat-footed 14; BAB/Grap
+6/+7; Atk +9 melee (1d8+1 +1 longsword, 19-20/x2) or
+11 ranged (1d6, masterwork shortbow, crit x3, range
60 ft.); Full Atk +9/+4 melee (1d8+1 +1 longsword, 19-
20/x2) or +11/+6 ranged (1d6, masterwork shortbow,
crit x3, range 60 ft.); SA fascinate, suggestion; SQ bardic
music, bardic knowledge, countersong, inspire courage
(+2), inspire competence, inspire greatness; AL NE; SV
Fort +6, Ref +10, Will +7; Str 13, Dex 17, Con 13, Int
13, Wis 11, Cha 15.

Skills: Balance +8, Bluff +10, Climb +5, Concentration
+7, Disguise +14 (+16 acting), Escape Artist +9, Gather
Information +12, Hide +11, Knowledge (local) +7, Listen
+10, Move Silently +7, Perform (lute) +14, Spellcraft +6
(+8 scrolls), Spot +2, Use Magic Device +6 (+8 scrolls).
Feats: Alertness, Great Fortitude, Improved Initiative,
Quick Draw, Weapon Focus (longsword).

Bard Spells Known (Cast per Day 3/4/4/2; save DC 12
+ spell level): 0—daze, detect magic, flare, know direction,
read magic, summon instrument; 1st—comprehend languages,
expeditious retreat, Tashaa’s hideous laughter, ventriloquism;
2nd—blur, enthrall, hold person, sound burst; 3rd—gaseous
form, haste, crushing despair.

Possessions: +1 leather armor, +1 longsword, ring of
protection +1, brazen amulet.

Ibrahim Fuwaad, Male Human Rog15: CR 15; SZ M;
HD 15d6+15; hp 67; Init +8; Spd 30 ft.; AC 16 (+4 Dex,
+2 bracers), touch 14, flat-footed 12; BAB/Grap +11/+12;
Atk +17 melee (1d6+3, +2 short sword, 19-20/x2) or +16
ranged (1d6+1, +1 composite shortbow, crit x3, range 60
ft.); Full Atk +17/+12/+7 melee (1d6+3, +2 short sword,
19-20/x2) or +16/+11/+6 ranged (1d6+1, +1 composite
shortbow, crit x3, range 60 ft.); SA sneak attack (+8d6),
opportunist, crippling strike; SQ trap sense (+5), improved
uncanny dodge, evasion; AL CN; SV Fort +7, Ref +13, Will
+8; Str 12, Dex 19, Con 15, Int 13, Wis 13, Cha 15.

Skills: Appraise +9, Balance +16, Bluff +14, Climb +56,
Diplomacy +17, Disable Device +14, Disguise +12 (+14
acting), Escape Artist +11, Forgery +7, Gather Informa-
tion +12, Hide +14, Intimidate +14, Jump +3, Listen
+11, Move Silently +16, Open Lock +14, Sense Motive
+11, Sleight of Hand +14, Spot +11, Tumble +13. Feats:
Diehard, Endurance, Improved Initiative, Iron Will, Quick
Draw, Run, Weapon Finesse.

Possessions: +2 short sword, bracers of armor +2, ring
of jumping, potion of invisibility, potion of resist energy
(fire), rope of climbing, +1 composite shortbow, 40 arrows,
brazen amulet.

Kanbatsu Ieyau, Male Human Ftr6/Sor6: CR 12; SZ
M; HD 6d10+12 plus 6d4+12; hp 72; Init +5; Spd 30 ft.;
AC 16 (+1 Dex, +5 +3 leather), touch 11, flat-footed 15;
BAB/Grap +9/+12; Atk +15 melee (1d8+7, +2 longsword,
19-20/x2); Full Atk +15/+10 melee (1d8+7, +2 longsword,
19-20/x2); SA spells; AL NG; SV Fort +9, Ref +7, Will
+8; Str 17, Dex 13, Con 14, Int 15, Wis 12, Cha 15.

Skills: Bluff +8, Climb +12, Concentration +8, Craft (tat-
too) +14, Handle Animal +8, Intimidate +8, Knowledge
(arcana) +8, Listen +4, Ride +7, Spellcraft +10, Spot +4.
Feats: Cleave, Extend Spell, Improved Initiative, Inscribe
Magic Tattoo, Lightning Reflexes, Maximize Spell, Power
Attack, Silent Spell, Weapon Focus (longsword), Weapon
Specialization (longsword).

Spells Known (Cast per Day 6/7/6/3; save DC 12 + spell
level; arcane spell failure 10%): 0—acid splash, arcane mark,
detect magic, light, open/close, read magic, touch of fatigue;
1st—jump, magic missile, silent image, true strike; 2nd—resist
energy, scorching ray; 3rd—lightning bolt.

Magic Tattoos: lightning bolt (chest), magic missile (x2)
(one on each arm).

Possessions: +3 leather armor, brazen amulet, full plate
armor (stored in his sleeping quarters), +2 longsword,
wand of bull’s strength (23 charges), 5,000 gp (stored in
trunk in sleeping quarters).

Lady Fatima Umau, Female Cheitan Ari14: CR 16; SZ
M Outsider; HD 14d8+28; hp 91; Init +8; Spd 30 ft., fly 40 ft.
(perfect); AC 22 (+4 Dex, +3 natural, +5 +3 leather), touch
14, flat-footed 18; BAB/Grap +10/+14; Atk +16 melee (1d8+6
plus 1d6 fire, +2 flaming longsword, 19-20/x2) or +16 melee
(1d6+4 plus 1d3 fire, slam); Full Atk +16/+11 melee (1d8+6
plus 1d6 fire, +2 flaming longsword, 19-20/x2) or +14 melee
(1d6+4 [x2]plus 1d3 fire, slams); SA heat (1d3 fire), spell-like
abilities; SQ darkvision (60 ft.), outsider traits, resistance to
fire 20; AL LE; SV Fort +6, Ref +8, Will +12; Str 18, Dex 18,
Con 15, Int 14, Wis 16, Cha 18.

Skills: Appraise +12, Bluff +14, Concentration +14,
Diplomacy +23, Disguise +14 (+16 acting), Forgery +14,
Gather Information +26, Intimidate +26, Knowledge
(local) +19, Knowledge (the planes) +12, Listen +15,
Sense Motive +13, Spot +15, Survival +10 (+12 on
other planes). Feats: Alertness, Blind-Fight, Improved
Initiative, Skill Focus (Gather Information), Skill Focus
(Intimidate).

Spell-Like Abilities: 3/day—detect magic, produce flame,
scorching ray (1 ray); 1/day—gaseous form, plane shift,
pyrotechnics (DC 16), wall of fire. Caster level 14th. The
save DC is Charisma-based.

Possessions: +3 leather armor, +2 flaming longsword.

Chapter 6: The Upper City
Khan Jihadi, Male Noble Efreeti Ftr16: CR 25; SZ H

Outsider [Fire]; HD 16d8+64 plus 16d10+84; hp 320; Init
+7; Spd 15 ft. (base 20 ft.), fly 40 ft. (perfect); AC 30 (-2
size, +3 Dex, +9 natural, +10 +5 living brass cuirass), touch

secrets of the brazen throne

255

11, flat-footed 27; BAB/Grap +32/+50; Atk +46 melee (3d6+22 plus 1d8
fire, +5 ghost touch falchion, 15-20/x2 plus 1d6) or +40 melee (2d6+10

plus 1d8 fire, slam); Full Atk +46/+41/+36/+31 melee (3d6+22 plus
1d8 fire, +5 ghost touch falchion, 15-20/x2 plus 1d6) or +40 melee

(2d6+10 plus 1d8 fire [x2], slams); Space/Reach 15 ft./15 ft.; SA
change size, heat, spell-like abilities; SQ damage reduction

(10/magic), darkvision (60 ft.), immunity to fire, plane
shift, telepathy (100 ft.), vulnerability to cold; AL LE;
SV Fort +24, Ref +18, Will +19; Str 31, Dex 17, Con

18, Int 14, Wis 15, Cha 20.
Skills: Bluff +20, Climb +24, Craft (metalworking)

+32, Concentration +19, Diplomacy +25, Disguise
+10 (+12 acting), Intimidate +38, Jump +24,

Knowledge (nobility and royalty) +18, Knowledge
(the planes) +16, Listen +18, Move Silently +14, Sense

Motive +16, Spellcraft +16, Spot +18, Survival +15 (+17
on other planes). Feats: Alertness, Blind-Fight, Cleave,
Combat Casting, Combat Expertise, Combat Reflexes,
Dodge, Great Cleave, Improved Bull Rush, Improved
Critical (falchion), Improved Disarm, Improved Initia-

tiveB, Improved Sunder, Improved Trip, Iron Will, Power
Attack, Quicken Spell-Like Ability (scorching ray), Weapon

Focus (falchion), Weapon Specialization (falchion).
Epic Feats: Epic Toughness, Overwhelming Critical.
SA—Spell-Like Abilities: At will—detect magic, produce

flame, pyrotechnics (DC 17), scorching ray (1 ray only);
3/day—burning hands (DC 16), fireball (DC 18), fire storm
(DC 22), invisibility, wall of fire (DC 19); 1/day—grant up
to three wishes (to nongenies only), fire shield, gaseous form,
permanent image (DC 21), polymorph (self only), summon
monster VII (Huge fire elemental). Caster level 16th. The
save DCs are Charisma-based.

Possessions: +5 ghost touch falchion, +5 living brass
cuirass, brass armbands (1,500 gp), fire sea pearl earrings
(500 gp pair), sapphire pendant (5,000 gp).

Rylon the Cruel, Flayer Devil PsyW10: CR 16; SZ
L Outsider [Evil, Lawful, Psionic]; HD 12d8+108 plus
10d8+90; hp 297; Init +6; Spd 40 ft.; AC 29 (-1 size,
+2 Dex, +16 natural, +2 bracers), touch 11, flat-footed
27; BAB/Grap +19/+32; Atk +28 melee (1d6+9, claw,
19-20/x2 plus 1d3 Con drain) or +28 melee (2d8+10,
+1 coup de grace longsword, 19-20/x2 plus Will DC 27 or
paralysis 1 round); Full Atk +28 melee (1d6+9 [x2], claws,
19-20/x2 plus 1d3 Con drain) and +23 melee (1d8+4,
bite) or +28/+23/+18/+13 melee (2d8+10, +1 coup de
grace longsword, 19-20/x2 plus Will DC 27 or paralysis
1 round) and +23 melee (1d8+4, bite); Space/Reach 10
ft./10 ft.; SA flensing, psionics, spell-like abilities, sum-
mon devils, unholy burst 3/day, 30-ft. cone, Fort DC 25,
sickened 1d6 rounds, 3d6 unholy to good-aligned); SQ
damage reduction (10/silver and good), darkvision (60

ft.), devils traits, outsider traits, regeneration (5), SR
24; AL LE; SV Fort +24, Ref +13, Will +18; Str 29,
Dex 15, Con 29, Int 14, Wis 20, Cha 14.

Skills: Climb +24, Concentration +34, Escape Artist
+17, Hide +13, Intimidate +17, Jump +28, Knowledge

(psionics) +17, Listen +20, Move Silently +17, Search +10,

256

appendix 1: NPcs

Sense Motive +12, Spot +20, Survival +20 (+22 follow-
ing tracks). Feats: Align Spell-Like Ability (evil, scorching
ray), Body FuelP, CleaveB, Deep ImpactP, Great Cleave,
Improved Critical (claw), Improved Initiative, Iron Will,
OverchannelP, Power Attack, TalentedP, Weapon Focus
(bite, claw).

PDenotes a psionic feat.
SA—Spell-Like Abilities: At will—detect good, greater

teleport (self plus 50 pounds of objects), scorching ray (3
rays); 1/day—wall of fire, unholy aura (DC 20). Caster level
12th. The save DCs are Charisma-based.

Psionic Powers Known (power points 52; save DC 15 +
power level): 1st—claws of the beast, dissipating touch, expan-
sion, prevenom; 2nd—strength of my enemy; 3rd—claws of
the vampire, hostile empathic transfer, exhalation of the black
dragon; 4th—claw of energy, truevenom. Manifester level
10th. The save DCs are Wisdom-based.

Possessions: +1 coup de grace longsword (see the revised
Psionics Handbook), 4 potions of cure moderate wounds,
bracers of armor +2, 570 bp, silver ring with emerald (1,600
gp), jet pendant on silver chain (400 gp).

Sargon the Bearer, Male Half Fiend/Human Clr16
(Pazuzu): CR 19; SZ M Outsider; HD 16d8+48; hp 120;
Init +2; Spd 20 ft. (base 30 ft.), fly 30 ft. (average); AC
20 (+2 Dex, +1 natural, +6 +1 chainmail, +1 ring), touch
13, flat-footed 18; BAB/Grap +12/+17; Atk +24 melee
(2d6+10, +3 anarchic greatsword, 19-20/x2) or +20 melee
(1d4+5, claw); Full Atk +24/+19/+14 melee (2d6+10, +3
anarchic greatsword, 19-20/x2) and +15 melee (1d6+2, bite)
or +20 melee (1d4+5 [x2], claws) and +15 melee (1d6+2,
bite); SA rebuke undead (6/day), smite good (1/day, +16
damage), spell-like abilities, spells; SQ aura (chaotic, evil),
cast evil spells +1 caster level, cast chaos spells +1 caster
level, damage reduction (10/magic), darkvision (60 ft.),
resistances (acid, cold, electricity, fire 10), SR 26; AL CE;
SV Fort +13, Ref +7, Will +15; Str 20, Dex 15, Con 16,
Int 14, Wis 20, Cha 16.

Skills: Concentration +18, Knowledge (arcana) +8,
Knowledge (the planes) +11, Knowledge (religion) +17,
Spellcraft +17; Feats: Cleave, Combat Casting, Enlarge
Spell, Power Attack, Silent Spell, Skill Focus (Knowledge
[the planes], Weapon Focus (greatsword).

SA—Spell-Like Abilities: 3/day—darkness, poison (DC 17),
unholy aura; 1/day—blasphemy, contagion (DC 16), desecrate,
horrid wilting (DC 21), unhallow, unholy blight (DC 17). Caster
level 16th. The save DCs are Charisma-based.

Unholy Spells Prepared (6/7/6/6/5/5/3/3/2; save DC 15
+ spell level): 0—detect magic, detect poison, guidance,
inflict minor wounds, read magic, virtue; 1st—bane, cure
light wounds, doom, entropic shield, inflict light wounds,
shield of faith, summon monster I; 2nd—aid, cure moder-
ate wounds, darkness, death knell, shatter, sound burst;
3rd—bestow curse, contagion, deeper darkness, dispel
magic, invisibility purge, wind wall; 4th—dismissal, inflict
critical wounds, poison, spell immunity, summon monster
IV; 5th—flame strike (x2), insect plague, raise dead,
unhallow; 6th—blade barrier, planar ally, word of recall;

7th—ethereal jaunt, regenerate, word of chaos; 8th—fire
storm, mass inflict critical wounds.

Domain Spells (Chaos, Evil): 1st—protection from law;
2nd—desecrate; 3rd—magic circle against law; 4th—chaos
hammer; 5th—dispel law; 6th—animate objects; 7th—blas-
phemy; 8th—unholy aura.

Possessions: +1 chainmail, +3 anarchic greatsword,
ring of protection +1, 2 potions of cure moderate wounds,
brazen amulet, unholy symbol.

Sinsurab, the Bey of Keys, Male Noble Efreeti, Ftr10:
CR 21; SZ H Outsider [Fire]; HD 16d8+48 plus 10d10+30; hp
205; Init +7; Spd 20 ft., fly 40 ft. (perfect); AC 28 (-2 size, +3
Dex, +9 natural, +8 +4 chain shirt), touch 11, flat-footed 25;
BAB/Grap +26/+44; Atk +38 melee (3d6+20 plus 1d8 fire, +3
falchion, 15-20/x2) or +34 melee (2d6+10 plus 1d8 fire, slam);
Full Atk +38/+33/+28/+23 melee (3d6+20 plus 1d8 fire, +3
falchion, 15-20/x2) or +34 melee (2d6+10 plus 1d8 fire [x2],
slams); Space/Reach 15 ft./15 ft.; SA change size, heat, spell-like
abilities; SQ damage reduction (10/magic), darkvision (60 ft.),
immunity to fire, plane shift, telepathy (100 ft.), vulnerability
to cold; AL LE; SV Fort +20, Ref +16, Will +17; Str 31, Dex
17, Con 16, Int 14, Wis 15, Cha 17.

Skills: Bluff +18, Climb +18, Craft (metalworking)
+16, Concentration +18, Diplomacy +23, Disguise +8
(+10 acting), Intimidate +30, Knowledge (nobility and
royalty) +18, Knowledge (the planes) +16, Jump +18,
Listen +16, Move Silently +16, Ride +11, Sense Motive
+16, Spellcraft +16, Spot +16, Survival +15 (+17 on other
planes). Feats: Blind-Fight, Cleave, Combat Casting,
Combat Expertise, Combat Reflexes, Dodge, Improved
Critical (falchion), Improved InitiativeB, Improved
Sunder, Iron Will, Mobility, Power Attack, Quick Draw,
Quicken Spell-Like Ability (scorching ray), Weapon Focus
(falchion), Weapon Specialization (falchion).

Possessions: +3 falchion, stone of alarm, +4 chain shirt,
3 potions of cure serious wounds.

The Warden, Male Burning Dervish Wiz10: CR 12; SZ M
Outsider; HD 9d8+9 plus 10d4+10; hp 84; Init +3; Spd 30 ft.,
fly 20 ft. (perfect); AC 20 (+3 Dex, +3 natural, +3 bracers, +1
ring), touch 14, flat-footed 17; BAB/Grap +14/+18; Atk +21
melee (2d4+8, +2 falchion, 18-20/x2) or +18 melee (1d6+4
plus 1d6 fire, slam [flame form]); Full Atk +21/+16/+11 melee
(2d4+8, +2 falchion, 18-20/x2) or +18 melee (1d6+4 plus 1d6
fire [x2], slams [flame form]); SA flame form, spell-like abilities;
SQ darkvision (60 ft.), elemental endurance, resistance to fire
(15), outsider traits, plane shift; AL LE; SV Fort +10, Ref +12,
Will +15; Str 18, Dex 16, Con 13, Int 16, Wis 15, Cha 15.

Skills: Bluff +13, Craft (alchemy) +13, Concentra-
tion +22, Escape Artist +14, Knowledge (arcana) +18,
Knowledge (the planes) +14, Listen +13, Move Silently
+14, Profession (torturer) +12, Search +12, Sense Motive
+13, Spellcraft +18, Spot +13, Survival +13 (+15 on other
planes, +15 following tracks). Feats: Brew Potion, Combat
Expertise, Craft Wondrous Item, DodgeB, Empower Spell,
Maximize Spell, Mobility, Scribe Scroll, Spring Attack,
Weapon Focus (falchion), Whirlwind Attack.

secrets of the brazen throne

257

SA—Spell-Like Abilities: 3/day—invisibility (self only), pyro-
technics (DC 14); 2/day—enlarge person (DC 13) or reduce person
(DC 13) (either can be used on the burning dervish), produce
flame. Caster level 14th. The save DCs are Charisma-based.

Wizard Spells Prepared (4/5/5/4/3/2; save DC 13 +
spell level): 0—acid splash (x2), daze, touch of fatigue;
1st—burning hands, chill touch, shocking grasp (x2), ray of
enfeeblement; 2nd—daze monster, ghoul touch, scorching
ray, summon swarm, touch of idiocy; 3rd—keen edge (x2),
rage, ray of exhaustion; 4th—animate dead, crushing despair,
enervation; 5th—feeblemind, magic jar.

Possessions: +2 falchion, bracers of armor +3, ring of
protection +1, scroll of 3 arcane spells (fireball, Mel’s acid
arrow, sleep), 225 bp, black brass chain mask inlaid with
rubies (2,000 gp), 600 sp.

Chapter 7: The Middle City
Nyissa, Female Elf Exp10/Clr3 (?unknown?): CR 12;

HD 9d6 plus 3d8; hp 45; Init +2; Spd 30 ft.; AC 15 (+2
Dex, +3 +1 leather armor), touch 12, flat-footed 13; BAB/
Grap +9/+9; Atk +12 melee (1d4+1, +1 dagger, 19-20/x2);
Full Atk +12/+7 melee (1d4+1, +1 dagger, 19-20/x2); SA
spells, rebuke undead (4/day); SQ aura (chaotic, evil),
low-light vision, elf traits, cast evil and chaos spells at +1
caster level; AL CE; SV Fort +6, Ref +6, Will +10; Str
10, Dex 15, Con 10, Int 14, Wis 13, Cha 12.

Skills: Bluff +17, Concentration +4, Diplomacy +14,
Gather Information +16, Hide +15, Knowledge (local)
+18, Knowledge (religion) +6, Listen +7, Search +15,
Sense Motive +14, Sleight of Hand +9, Spellcraft +6,
Spot +7. Feats: Alertness, Skill Focus (Bluff), Skill Focus
(Knowledge [local]), Weapon Finesse.

Unholy Spells Prepared (4/3/1; save DC 11 + spell level):
0—detect magic, inflict minor wounds (x3); 1st—divine favor,
protection from good, shield of faith; 2nd—align weapon.

Domains (Chaos, Evil): 1st—protection from law;
2nd—shatter.

Possessions: +1 leather armor, +1 dagger, unholy
symbol.

Chapter 8: The Lower City
Azer Guard War10: CR 12; SZ M Outsider [Extra-

planar, Fire]; HD 2d8+2 plus 10d8+10; hp 66; Init +1;
Spd 20 ft., base 30 ft.; AC 23 (+1 Dex, +6 natural, +4
scale mail, +2 heavy shield), touch 11, flat-footed 22;
BAB/Grap +12/+14; Atk +16 melee (1d8+2 plus 1 fire,
warhammer, crit x3) or +14 ranged (1d6+2 plus 1 fire,
shortspear, range 20 ft.); Full Atk +16/+11/+6 melee
(1d8+2 plus 1 fire, warhammer, crit x3) or +14 ranged
(1d6+2 plus 1 fire, shortspear, range 20 ft.); SA heat;
SQ darkvision (60 ft.), immunity to fire, SR 13, vulner-
ability to cold; AL LN; SV Fort +11, Ref +7, Will +7;
Str 15, Dex 13, Con 13, Int 13, Wis 12, Cha 10.

Skills: Appraise +9, Climb +11, Craft (any two) +6,
Hide +0, Intimidate +10, Jump +5, Listen +8, Search
+6, Spot +8. Feats: Alertness, Cleave, Combat Expertise,
Power Attack, Weapon Focus (warhammer).

Possessions: Masterwork warhammer, masterwork
shortspear, 2d10 bp.

Demon Gate: CR 20; SZ L Construct [Chaotic, Evil];
HD 20d10+30; hp 140; Init +11; Spd 0 ft.; AC 41 (–1 size,
+7 Dex, +25 natural), touch 16, flat-footed 34; BAB/Grap
+15/+31; Atk +27 melee (2d6+12, tongue slash); Full Atk
+27 melee (2d6+12, tongue slash) and +22 melee (2d8+6
bite); Space/Reach 10 ft./10 ft.; SA constrict (2d8+24),
death throes, improved grab, spell-like abilities, vorpal
tongue; SQ damage reduction (20/cold iron and good),
darkvision (60 ft)., burn, immunities (electricity, fire, and
poison), resistances (acid, cold 10), SR 28, telepathy (100
ft.), true seeing; AL CE; SV Fort +8, Ref +13, Will +15;
Str 35, Dex 25, Con—, Int 24, Wis 24, Cha 26.

Skills: Bluff +30, Concentration +20, Diplomacy +28,
Intimidate +31, Knowledge (any two) +27, Listen +35,
Sense Motive +29, Spellcraft +27, Spot +35. Demon gates
have a +8 racial bonus on Listen and Spot checks. Feats:
Cleave, Great Fortitude, Improved Initiative, Iron Will,
Power Attack, Quicken Spell-Like Ability (telekinesis),
Weapon Focus (tongue).

SA—Burn (Su): As a free action, a demon gate can
wreath its body in demonic fire. Anyone touching the
gate takes 6d6 points of fire damage each round.

SA—Constrict (Ex): A demon gate deals 2d6+12
points of damage with a successful grapple check with
its tongue attack.

SA—Death Throes (Ex): When destroyed, a demon gate
releases a blast of demonic energy in a 100-foot radius. A
character caught in the area takes 10d10 points of damage
(Reflex DC 28 half). The save DC is Charisma-based.

SA—Spell-Like Abilities: At will— blasphemy (DC 25),
dominate monster (DC 27), greater dispel magic, greater
teleport (self plus 50 pounds of objects only), insanity (DC
25), power word stun, telekinesis (DC 23), unholy aura (DC
26); 1/day—fire storm (DC 26), implosion (DC 27). Caster
level 20th. The save DCs are Charisma-based.

SA—Vorpal Tongue (Ex): Every demon gate’s tongue
has the vorpal special ability. Upon a roll of natural 20
(followed by a successful roll to confirm the critical hit),
the tongue severs the opponent’s head (if it has one)
from its body.

SQ—True Seeing (Su): Demon gates have a continuous
true seeing ability, as the spell (caster level 20th).

Typical Phoenix Warrior, Female Human Pal6: CR
6; SZ M; HD 6d10+6; hp 39; Init +4; Spd 20 ft., base 30
ft.; AC 20 (+8 full plate, +2 large shield), touch 10, flat-
footed 20; BAB/Grap +6/+9; Atk +10 melee (1d8+4, +1
longsword, 19-20/x2) or +10 melee (1d6+3, masterwork
short sword, 19-20/x2); Full Atk +10/+5 melee (1d8+4,
+1 longsword, 19-20/x2) or +10/+5 melee (1d6+3, mas-
terwork short sword, 19-20/x2); SA smite evil (2/day +3
attack, +6 damage), turn undead (3rd level, 6/day); SQ

258

appendix 1: NPcs

aura of courage, aura of good, detect evil, divine health, lay
on hands (18 hp/day), remove disease (1/week); AL LG;
SV Fort +8, Ref +5, Will +6; Str 16, Dex 10, Con 12, Int
10, Wis 12, Cha 16.

Skills: Concentration +7, Diplomacy +7, Heal +7,
Knowledge (religion) +7, Sense Motive +5. Feats:
Cleave, Improved Initiative, Power Attack, Weapon
Focus (longsword).

Paladin Spells Prepared (2; save DC 13 + spell level):
1st—bless weapon, create water.

Possessions: +1 longsword, masterwork short sword, full
plate armor (magically cooled inside so wearer doesn’t
suffer the effects of environmental heat while wearing
it), large steel shield, brazen amulet.

Aruj Khayr, Male Noble Salamander Ftr6: CR 16;
SZ L Outsider [Fire]; HD 15d8+45 plus 6d10+30; hp 175;
Init +5; Spd 20 ft.; AC 18 (-1 size, +1 Dex, +8 natural),
touch 10, flat-footed 17; BAB/Grap +21/+31; Atk +30
melee (1d8+11 plus 1d8 fire, +3 longspear, crit x3); Full
Atk +30/+25/+20/+15 melee (1d8+11 plus 1d8 fire, +3
longspear, crit x3) and +24 melee (2d8+3 plus 1d8 fire,
tail slap); Space/Reach 10 ft./10 ft.; SA constrict (2d8+3
plus 1d8 fire), heat, improved grab, spell-like abilities;
SQ damage reduction (15/magic), darkvision (60 ft.),
immunity to fire, vulnerability to cold; AL NE; SV Fort
+17, Ref +12, Will +15; Str 22, Dex 13, Con 16, Int 16,
Wis 15, Cha 15.

Skills: Bluff +19, Climb +15, Craft (blacksmithing)
+25, Diplomacy +4, Hide +15, Intimidate +14, Jump
+17, Listen +13, Move Silently +17, Spot +13. Feats:
Alertness, Blind-Fight, Cleave, Great Cleave, Improved
Initiative, Improved Sunder, Iron Will, Multiattack, Power
Attack, Skill Focus (Craft [blacksmithing]), Weapon Focus
(longspear), Weapon Specialization (longspear).

Possessions: +3 longspear, 2 potions of bear’s endurance,
elixir of hiding, bag of trick (gray), 300 bp, 4 red garnets
(100 gp each).

Ephesius, Male Human Adp8/Ari4: CR 11; SZ M;
HD 8d6 plus 4d8+3; hp 52; Init +2; Spd 30 ft.; AC 15
(+2 Dex, +2 ring, +1 amulet), touch 14, flat-footed 13;
BAB/Grap +7/+7; Atk +8 melee (1d6, masterwork short
sword, 19-20/x2); Full Atk +8/+3 melee (1d6, masterwork
short sword, 19-20/x2); SA spells; AL NE; SV Fort +5,
Ref +5, Will +11; Str 10, Dex 14, Con 11, Int 10, Wis
17, Cha 10.

Skills: Concentration +10, Disguise +2, Forgery +4,
Gather Information +15, Heal +11, Listen +10, Spellcraft
+15, Spot +5. Feats: Alertness, Brew Potion, Deceitful,
Great Fortitude, Iron Will, Toughness.

Adept Spells Prepared (3/4/3/1; save DC 13 + spell level):
0—create water, ghost sound, touch of fatigue; 1st—detect
good, obscuring mist, protection from good, sleep; 2nd—invis-
ibility, see invisibility, web; 3rd—cure serious wounds.

Possessions: Ring of protection +2, amulet of natural
armor +1, ring of fire resistance 10.

Chufa um Sofanie, Female Cheitan Pal12: CR 15; SZ
M Outsider; HD 12d10+36; hp 108; Init +8; Spd 10 ft.,
(base 30 ft.), fly 40 ft. (perfect); AC 29 (+4 Dex, +10 +2
full plate, +2 large shield, +3 natural), touch 14, flat-footed
25; BAB/Grap +12/+18; Atk +22 melee (1d8+9 plus 1d3
fire, +3 longsword, 17-20/x2) or +18 melee (1d6+6 plus 1d3
fire, slam); Full Atk +22/+17/+12 melee (1d8+9 plus 1d3
fire, +3 longsword, 17-20/x2) or +15 melee (1d6+6 plus 1d3
fire [x2], slams); SA heat, smite evil (3/day, +3 attack, +12
damage), spell-like abilities, spells, turn undead (9th level,
6/day); SQ aura of courage, aura of good, darkvision (60
ft.), detect evil, divine grace, divine health, lay on hands
(36 hp/day), outsider traits, resistance to fire (20), remove
disease (3/week); AL LG; SV Fort +14, Ref +11, Will +10;
Str 23, Dex 18, Con 17, Int 13, Wis 17, Cha 17.

Skills: Concentration +15, Heal +15, Knowledge (nobil-
ity and royalty) +13, Knowledge (religion) +13, Listen
+5, Sense Motive +15, Spot +5. Feats: Alertness, Cleave,
Improved Critical (longsword), Improved Initiative, Power
Attack, Weapon Focus (longsword).

Spell-Like Abilities: 3/day—detect magic, produce flame,
scorching ray (1 ray); 1/day—gaseous form, pyrotechnics
(DC 15), wall of fire.

Paladin Spells Prepared (2/2/2; save DC 13 + spell
level): 1st—bless weapon, cure light wounds; 2nd—owl’s
wisdom, shield other; 3rd—cure moderate wounds, magic
circle against evil.

Possessions: +3 longsword, +2 full plate armor (magi-
cally cooled inside so wearer doesn’t suffer the effects of
environmental heat while wearing it), masterwork short
sword, large steel shield.

Livesha, Female Half-Fiend Djinni Clr20/Hie5 (Or-
cus): CR 30; SZ L Undead; HD 32d12; hp 208; Init +10;
Spd 20 ft., fly 60 ft. (perfect); AC 29 (-1 size, +6 Dex,
+5 natural, +6 bracers, +3 ring), touch 18, flat-footed 23;
BAB/Grap +25/+35; Atk +30 melee (1d8+6, slam) or
+30 melee (1d6+6, claw) or +30 melee touch (1d8+5 plus
negative energy plus paralysis, touch) or +32 melee (2d6+8,
sword of life stealing, 19-20/x2 plus negative level); Full Atk
+30 melee (1d8+6 [x2], slams) and +25 melee (1d8+3,
bite) or +30 melee (1d6+6 [x2], claws) and +25 melee
(1d8+3, bite) or +30 melee touch (1d8+5 plus negative
energy plus paralysis, touch) or +32/+27/+22/+17 melee
(2d6+8, sword of life stealing, 19-20/x2 plus negative level);
Space/Reach 10 ft./10 ft.; SA air mastery, death touch
(1/day, 20d6), fear aura (Will DC 30), negative energy
touch (Will DC 30), paralyzing touch (Fort DC 30), smite
good (1/day, +32 damage), rebuke undead (6/day), spell-
like abilities, spells, whirlwind; SQ aura (chaotic, evil),
damage reduction (15/bludgeoning and magic), darkvision
(60 ft.), immunities (acid, cold, electricity, polymorph,
poison, mind-affecting attacks), plane shift, resistance to
fire 10, SR 35, telepathy (100 ft.), turn resistance (+4),
undead traits, cast evil spells at +1 caster level; AL CE;
SV Fort +22, Ref +20, Will +25; Str 22, Dex 23, Con 16,
Int 20, Wis 23, Cha 19.

secrets of the brazen throne

259

Skills: Appraise +15, Concentration +33, Craft (al-
chemy) +25, Craft (poisonmaking) +15, Diplomacy +26,
Escape Artist +16, Heal +26, Hide +14, Knowledge (the
planes) +15, Knowledge (religion) +25, Listen +24, Move
Silently +24, Search +13, Sense Motive +24, Spellcraft
+35, Spot +24, Use Rope +6 (+8 with bindings). Feats:
Brew Potion, Combat Casting, Combat Reflexes, Craft
Staff, Craft Wondrous Item, Dodge, Empower Spell, Extend
Spell, Improved InitiativeB, Silent Spell.

Epic Feats: Spectral Strike, Spellcasting Harrier.
SA—Spell-Like Abilities: At will—invisibility (self only);

3/day—darkness, poison (DC 17), unholy aura (DC 22);
1/day—blasphemy (DC 21), contagion (DC 17), create food
and water, create wine (as create water, but wine instead),
desecrate, destruction (DC 21), horrid wilting (DC 22), major
creation (created vegetable matter is permanent), persistent
image (DC 19), summon monster IX (fiends only), unhallow,
unholy blight (DC 18), wind walk. Once per day, a djinni can
assume gaseous form (as the spell) for up to 1 hour. Caster
level 20th. The save DCs are Charisma-based.

Hierophant Abilities: Blast infidel (lawful good), divine
reach, faith healing (chaotic evil), spell power (x2); see
the DMG.

Unholy Spells Prepared (6/7/7/6/6/6/5/4/4/4; save DC 16 +
spell level): 0—detect magic, guidance, inflict minor wounds
(x2), light, read magic; 1st—bane (x2), bless, curse water,
doom, protection from good, shield of faith; 2nd—align weapon,
darkness, death knell, desecrate, inflict moderate wounds (x2),
sound burst; 3rd—animate dead, bestow curse, contagion,
deeper darkness, dispel magic, meld into stone; 4th—cure
critical wounds (x2), dismissal, giant vermin, inflict critical
wounds, lesser planar ally; 5th—greater command, flame strike
(x2), insect plague, slay living, unhallow; 6th—blade barrier
(x2), geas/quest, harm (x2); 7th—blasphemy, destruction,
mass inflict serious wounds, word of chaos; 8th—antimagic
field, create greater undead, fire storm (x2); 9th—astral
projection, gate, miracle, soul bind.

Domain Spells (Chaos, Death): 1st—protection from law;
2nd—shatter; 3rd—magic circle against law; 4th—chaos ham-
mer; 5th—dispel law; 6th—create undead; 7th—destruction;
8th—cloak of chaos; 9th—wail of the banshee.

Possessions: Staff of necromancy, bracers of armor +6, amulet
of proof against detection and location, sword of life stealing,
ring of protection +3, oil of daylight, potion of remove blind-
ness/deafness, 6 sapphires (2,000 gp each), unholy symbol.

Malazgirt, Male Salamander Clr8 (Ymmx): CR 14;
SZ M Outsider [Fire]; HD 9d8+18 plus 8d8+16; hp 110;
Init +1; Spd 20 ft.; AC 19 (+1 Dex, +7 natural, +1 ring),
touch 12, flat-footed 18; BAB/Grap +15/+17; Atk +20
melee (1d8+5 plus 1d6 fire, +2 spear, crit x3); Full Atk
+20/+15/+10 melee (1d8+5 plus 1d6 fire, +2 spear, crit
x3) and +15 melee (2d6+1 plus 1d6 fire, tail slap); SA
constrict (2d6+1 plus 1d6 fire), heat, improved grab, spells,
rebuke undead (5/day), turn water creatures (5/day), rebuke
fire creatures (5/day); SQ aura (evil), damage reduction
(10/magic), darkvision (60 ft.), immunity to fire, vulner-
ability to cold, cast evil spells at +1 caster level; AL NE;

SV Fort +14, Ref +9, Will +15; Str 14, Dex 13, Con 14,
Int 14, Wis 17, Cha 15.

Skills: Bluff +12, Concentration +10, Craft (black-
smithing) +19, Diplomacy +4, Disguise +2 (+4 acting),
Hide +11, Intimidate +4, Knowledge (the planes) +10,
Knowledge (religion) +10, Listen +9, Move Silently +11,
Search +12, Spellcraft +10, Spot +9. Feats: Alertness,
Brew Potion, Maximize Spell, Multiattack, Power Attack,
Weapon Focus (spear).

Unholy Spells Prepared (6/5/4/4/2; save DC 13 + spell
level): 0—detect magic, inflict minor wounds (x2), light,
read magic, resistance; 1st—bane, bless, command, doom,
summon monster I; 2nd—align weapon, darkness, death
knell, hold person; 3rd—blindness/deafness, dispel magic,
searing light, summon monster II; 4th—divine power, inflict
critical wounds.

Domain Spells (Evil, Fire): 1st—burning hands; 2nd—desecrate;
3rd—magic circle against good; 4th—wall of fire.

Possessions: +2 spear, ring of protection +1, scroll of 3
divine spells (flame strike, raise dead, cure serious wounds)
(fire-proof), 100 bp, 200 gp, unholy symbol.

Malikshah, Male Flamebrother Salamander Rog8: CR
9; SZ S Outsider [Fire]; HD 4d8+8 plus 8d6+16; hp 70;
Init +7; Spd 20 ft.; AC 21 (+1 size, +3 Dex, +7 natural),
touch 14, flat-footed 18; BAB/Grap +10/+7; Atk +17
melee (1d4+4 plus 1d6 fire, +3 short sword, 19-20/x2) or
+14 ranged (1d6+1, spear, crit x3, range 30 ft.); Full Atk
+17/+12 melee (1d6+1 plus 1d6 fire, +3 short sword, 19-
20/x2) and +12 melee (1d4 plus 1d6 fire, tail slap) or +14
ranged (1d6+1, spear, crit x3, range 30 ft.); SA constrict
(1d4 plus 1d6 fire), heat, improved grab, sneak attack
(+4d6); SQ darkvision (60 ft.), evasion, improved uncanny
dodge, immunity to fire, trapfinding, trap sense (+2), vul-
nerability to cold; AL NE; SV Fort +7, Ref +10, Will +8;
Str 12, Dex 16, Con 14, Int 11, Wis 15, Cha 13.

Skills: Balance +18, Climb +16, Craft (blacksmithing) +11,
Disable Device +15, Escape Artist +18, Hide +22, Listen +19,
Move Silently +18, Search +10, Spot +19. Feats: Alertness,
Dodge, Improved Initiative, Multiattack, Weapon Finesse.

Possessions: +3 short sword, elixir of fire breath,
spear.

Morhidd, Male Half-Hill Giant, Ftr14/Rog6: CR 23;
SZ M Giant; HD 6d8+6 plus 14d10+14 plus 6d6+6; hp
180; Init +4; Spd 30 ft.; AC 21 (+3 Dex, +4 natural, +4
+2 leather), touch 13, flat-footed 18; BAB/Grap +22/+27;
Atk +32 melee (1d4+11, +4 brilliant energy wounding
dagger, 19-20/x2) or +29 melee (1d8+5, masterwork
longsword, 17-20/x2); Full Atk +32/+27/+22/+17 melee
(1d4+11, +4 brilliant energy wounding dagger, 19-20/x2) or
+29/+24/+19/+14 melee (1d8+5, masterwork longsword,
17-20/x2) SA sneak attack (+3d6); SQ evasion, low-light
vision, trapfinding, trap sense (+2), uncanny dodge; AL
NE; SV Fort +17, Ref +14, Will +10; Str 20, Dex 16, Con
12, Int 8, Wis 10, Cha 10.

Skills: Appraise +5, Climb +12, Disguise +2, Forgery
+4, Hide +9, Intimidate +7, Jump +11, Move Silently +9,

260

appendix 1: NPcs

Listen +4, Open Lock +9, Search +5, Sense Motive
+6, Sleight of Hand +12, Spot +4. Feats: Alertness,

Cleave, Deceitful, Diehard, Endurance, Great Cleave,
Improved Bull Rush, Improved Critical (longsword),

Improved Initiative, Improved Sunder, Iron Will, Quick
Draw, Power Attack, Skill Focus (Forgery), Skill Focus (Sleight

of Hand), Weapon Focus (dagger), Weapon Focus (longsword),
Weapon Specialization (dagger).
Possessions: +4 brilliant energy wounding dagger, potion of blur, dust

of dryness, chime of opening, +2 leather armor, ring of energy resistance
(fire 10), masterwork longsword, 3 pieces of jacinth (500 gp each), 2

diamonds (1,100 gp each), 1,000 bp hidden in trunk under the bar.

Pudush bin Duba, Male Dwarf Clr9 (Muir): CR 9; SZ M; HD 9d8+27;
hp 67; Init +0; Spd 20 ft.; AC 18 (+6 +1 chainmail, +2 +1 small shield), touch
10, flat-footed 18; BAB/Grap +6/+8; Atk +10 melee (1d8+4, +2 heavy mace)
or +7 ranged (1d8, masterwork light crossbow, 19-20/x2, range 80 ft.); Full
Atk +10/+5 melee (1d8+4, +2 heavy mace) or +7 ranged (1d8, masterwork
light crossbow, 19-20/x2, range 80 ft.); SA spells, turn undead (4/day); SQ
aura (lawful), darkvision (60 ft.), dwarf traits, stonecunning, stability, +2
on saves against spells, cast law spells at +1 caster level, protective ward
(1/day, +9 bonus); AL LN; SV Fort +9 (+11 against poison), Ref +3,
Will +9; Str 15, Dex 10, Con 16, Int 11, Wis 16, Cha 12.

Skills: Concentration +11, Knowledge (religion) +8, Listen +5,
Spellcraft +8, Spot +5. Feats: Alertness, Brew Potion, Heighten
Spell, Maximize Spell.

Cleric Spells Prepared (6/5/5/4/2/1; save DC 13 + spell level): 0—detect
magic, detect poison, mending, purify food and drink, resistance, virtue;
1st—bless water, cure light wounds, divine favor, magic stone, obscuring
mist; 2nd—align weapon, eagle’s splendor, enthrall, resist energy, silence;
3rd—invisibility purge, magic circle against chaos, searing light, stone shape;
4th—spell immunity, summon monster IV; 5th—righteous might.

Domain Spells (Law, Protection): 1st—sanctuary; 2nd—shield other;
3rd—protection from energy; 4th—order’s wrath; 5th—dispel chaos.
Possessions: +1 chainmail, +1 small steel shield, +2 heavy mace, potion

of resist energy (fire), potion of cat’s grace, brazen amulet, masterwork light
crossbow, 20 bolts, holy symbol.

Umuyad the Beast, Male Efreeti Ftr8: CR 16; SZ L Outsider [Fire]; HD
10d8+40 plus 8d10+32; hp 161; Init +7; Spd 20 ft., fly 40 ft. (perfect); AC 25

(-1 size, +3 Dex, +6 natural, +7 +3 chain shirt), touch 12, flat-footed 22; BAB/Grap
+18/+29; Atk +27 melee (2d6+12 plus 1d6 fire, +2 falchion, 18-20/x2) or +24 melee

(1d8+7 plus 1d6 fire, slam); Full Atk +27/+22/+17/+12 melee (2d6+12 plus 1d6 fire, +2
falchion, 18-20/x2) or +24 melee (1d8+7 plus 1d6 fire [x2], slams); Space/Reach 10 ft./10

ft.; SA change size, spell-like abilities, heat; SQ darkvision (60 ft.), immunity to fire, plane
shift, telepathy (100 ft.), vulnerability to cold; AL LE; SV Fort +17, Ref +12, Will +11; Str

25, Dex 16, Con 18, Int 12, Wis 14, Cha 16.
Skills: Bluff +16, Climb +13, Concentration +17, Craft (metalworking) +14, Diplomacy

+9, Disguise +3 (+5 acting), Intimidate +26, Jump +9, Listen +15, Move Silently +16, Sense
Motive +15, Spellcraft +15, Spot +15. Feats: Cleave, Combat Casting, Combat Expertise,
Combat Reflexes, Dodge, Great Cleave, Improved Disarm, Improved InitiativeB, Improved
Sunder, Power Attack, Quick Draw, Quicken Spell-Like Ability (scorching ray), Weapon
Focus (falchion).

Possessions: +3 chain shirt, +2 falchion, ring of freedom of movement.

Velinari, Male Rakshasa Sor7: CR 17; SZ M Outsider; HD 7d8+21 plus 7d4+21;
hp 90; Init +2; Spd 40 ft.; AC 23 (+2 Dex, +9 natural, +2 bracers), touch 12,

flat-footed 21; BAB/Grap +10/+11; Atk +11 melee (1d4+1, claw); Full Atk

secrets of the brazen throne

261

+11 melee (1d4+1 [x2], claws) and +6 melee (1d6); SA
detect thoughts, spells; SQ change shape, damage reduc-
tion (15/good and piercing), darkvision (60 ft.), SR 27;
AL LE; SV Fort +10, Ref +9, Will +12; Str 13, Dex 14,
Con 16, Int 13, Wis 15, Cha 20.

Skills: Bluff +19*, Concentration +18, Diplomacy +9,
Disguise +19 (+21 acting)*, Intimidate +7, Knowledge
(arcana) +11, Listen +14, Move Silently +13, Perform
(oratory) +15, Sense Motive +12, Spellcraft +17, Spot
+12. Feats: Alertness, Combat Casting, Empower Spell,
Extend Spell, Dodge.

Sorcerer Spells Known (Cast per Day 6/8/7/7/7/7/6/6/6/6;
save DC 15 + spell level): 0—dancing lights, detect magic,
flare, light, mage hand, message, read magic, resistance, touch of
fatigue; 1st—charm person, mage armor, magic missile, shield,
silent image; 2nd—arcane lock, bear’s endurance, invisibility,
Mel’s acid arrow, shatter; 3rd—haste, rage, stinking cloud,
suggestion; 4th—Evar’s black tentacles, greater invisibility,
polymorph, shout; 5th—cloudkill, dominate person, lesser
planar binding, wall of force; 6th–antimagic field, eyebite,
planar binding; 7th—finger of death, greater teleport, plane
shift; 8th—demand, power word stun, summon monster VIII;
9th—dominate monster, shades, weird.

Possessions: bracers of armor +2, wand of shocking grasp
(28 charges), amulet of fire resistance (10; functions as a
ring of fire resistance), 6 silver pearls (150 gp each).

Chapter 9: The Palace of the Sultan
Assassin Vine (30 HD): CR 9; SZ G Plant; HD 30d8+210;

hp 345; Init -1; Spd 5 ft.; AC 18 (-4 size, -1 Dex, +13 natural),
touch 5, flat-footed 18; BAB/Grap +22/+47; Atk +31 melee
(2d6+19, slam); Full Atk +31 melee (2d6+19, slam); Space/
Reach 20 ft./20 ft. (40 ft. with vine); SA constrict (2d6+19),
entangle, improved grab; SQ blindsight (30 ft.), camouflage,
immunities (electricity and fire), low-light vision, plant traits,
resistance to cold 10; AL N; SV Fort +24, Ref +9, Will +11;
Str 36, Dex 8, Con 24, Int —, Wis 13, Cha 9.

Skills: —.
Feats: —.
Burning Dervish Assassin Priest, Clr5/Asn5 (The Sul-

tan): CR 13; SZ M Outsider; HD 9d8+9 plus 5d8+5 plus 5d6+5;
hp 98; Init +3; Spd 30 ft., fly 20 ft. (perfect); AC 16 (+3 Dex,
+3 natural), touch 13, flat-footed 13; BAB/Grap +15/+19;
Atk +21 melee (1d6+5, +1 scimitar, 18-20/x2) or +19 melee
(1d6+4 plus 1d6 fire, slam [flame form]) or +19 ranged (1d8,
masterwork light crossbow, 19-20/x2, range 80 ft.); Full Atk
+21/+16/+11 melee (1d6+4, +1 scimitar, 18-20/x2) or +19
melee (1d6+4 plus 1d6 fire [x2], slams [flame form]) or +19
ranged (1d8, masterwork light crossbow, 19-20/x2, range 80
ft.); SA assassin spells, death attack, flame form, poison use,
spell-like abilities, spells, rebuke undead (5/day), sneak attack
(+3d6); SQ aura (evil, lawful), darkvision 60 ft., elemental
endurance, improved uncanny dodge, resistance to fire (15),
outsider traits, plane shift, cast evil spells at +1 caster level; AL
LE; SV Fort +12 (+14 poison), Ref +14, Will +13; Str 18, Dex
16, Con 13, Int 13, Wis 15, Cha 15.

Skills: Bluff +13, Climb +9, Concentration +12,
Disguise +9 (+11 acting), Escape Artist +14, Hide +11,
Intimidate +7, Knowledge (religion) +6, Knowledge
(the planes) +12, Listen +13, Move Silently +14,
Open Lock +8, Search +10, Sense Motive +13, Sleight
of Hand +8, Spot +13, Survival +13 (+15 on other
planes, +15 following tracks). Feats: Combat Expertise,
DodgeB, Improved Initiative, Mobility, Point Blank
Shot, Spring Attack, Whirlwind Attack, Weapon
Focus (scimitar).

SA—Spell-Like Abilities: 3/day—invisibility (self only),
pyrotechnics (DC 14); 2/day—enlarge person (DC 13) or
reduce person (DC 13) (either can be used on the burning
dervish), produce flame. Caster level 14th. The save DCs
are Charisma-based.

Assassin Spells Known (Cast per Day 3/2; save DC 11 +
spell level): 1st—obscuring mist, sleep, true strike; 2nd—pass
without trace, undetectable alignment.

Unholy Spells Prepared (5/4/3/1; save DC 12 + spell
level): 0—detect magic, read magic, resistance, virtue (x2);
1st—cure light wounds, deathwatch, detect good, entropic
shield; 2nd—darkness, delay poison, spiritual weapon;
3rd—cure serious wounds.

Domain Spells (Evil, Trickery): 1st—disguise self;
2nd—desecrate; 3rd—nondetection.

Possessions: +1 scimitar, 2 potions of cure light wounds, mas-
terwork light crossbow, 30 bolts, 3d10 bp, unholy symbol.

Drow Fighter/Cleric, Male Drow Ftr4/Clr4 (The Spider
Goddess) (3): CR 8; SZ M; HD 4d10+4 plus 4d8+4; hp 48;
Init +2; Spd 20 ft. in armor (30 ft. base); AC 21 (+1 Dex,
+8 full plate, +2 heavy steel shield), touch 11, flat-footed
20; BAB/Grap +7/+9; Atk +13 melee (1d8+4, masterwork
heavy mace); Full Atk +13/+8 melee (1d8+4, masterwork
heavy mace); SA spell-like abilities, spells, rebuke undead
(4/day); SQ aura (chaotic, evil), cast chaotic spells and evil
spells at +1 caster level, darkvision (120 ft.), drow traits, light
blindness, SR 19; AL CE; SV Fort +9, Ref +6, Will +7 (+9
against spells and spell-like abilities); Str 15, Dex 14, Con 12,
Int 10, Wis 14, Cha 14.

Skills: Climb +1, Concentration +5, Intimidate +9,
Knowledge (religion) +4, Jump +1, Ride +9; Feats:
Blind-Fight, Cleave, Lightning Reflexes, Power Attack,
Weapon Focus (heavy mace), Weapon Specialization
(heavy mace).

SA—Spell-Like Abilities: 1/day—dancing lights, darkness,
faerie fire. Caster level 8th.

Unholy Spells Prepared (5/4/3; save DC 12 +
spell level): 0—detect magic, read magic, resis-
tance (x2), virtue; 1st—bane, cure light wounds,
doom, protection from good; 2nd—align weapon,
hold person (x2).

Domain Spells (Chaotic, Evil): 1st—protection from law;
2nd—desecrate.

Possessions: Heavy steel shield, full plate, masterwork
heavy mace, 3 potions of cure moderate wounds, brazen
amulet, unholy symbol.

262

appendix 1: NPcs

Drow Fighter/Wizard, Male Drow Ftr4/Wiz4: CR 8; SZ M; HD 4d10+8 plus 4d4+8; hp 48; Init +2; Spd 30 ft.; AC
17 (+2 Dex, +3 studded leather, +2 heavy shield), touch 12, flat-footed 15; BAB/Grap +6/+8; Atk +9 melee (1d8+4,
masterwork longsword, 19-20/x2); Full Atk +9/+4 melee (1d8+4, masterwork longsword, 19-20/x2); SA spell-like
abilities, spells; SQ darkvision (120 ft.), drow traits, light blindness, SR 19; AL CE; SV Fort +7, Ref +4, Will +5 (+7
against spells and spell-like abilities); Str 15, Dex 14, Con 14, Int 14, Wis 10, Cha 12.

Skills: Climb +6, Concentration +10, Handle Animal +8, Jump +6, Knowledge (arcana) +10, Listen +2, Ride +9,
Spot +2. Feats: Alertness, Brew Potion, Cleave, Power Attack, Scribe Scroll, Weapon Focus (longsword), Weapon
Specialization (longsword).

SA—Spell-Like Abilities: 1/day—dancing lights, darkness, faerie fire. Caster level 8th.
Wizard Spells Prepared (4/4/3; save DC 12 + spell level, 30% arcane spell failure): 0—acid splash, daze, flare, ghost

sound; 1st—charm person, grease, magic weapon, ray of enfeeblement; 2nd—darkness, ghoul touch, invisibility.
Possessions: Heavy steel shield, studded leather, masterwork longsword, potion of cure moderate wounds, potion of endurance,

brazen amulet.

Efreeti Alchemists, Male Alch10: CR 13; SZ L Outsider [Fire]; HD 10d8+20 plus 10d4+20; hp 110; Init +7; Spd
20 ft., fly 40 ft. (perfect); AC 18 (-1 size, +3 Dex, +6

natural), touch 12, flat-footed 15; BAB/Grap
+15/+25; Atk +20 melee (1d8+6 plus 1d6

fire, slam); Full Atk +20 melee (1d8+6
plus 1d6 fire [x2], slams); Space/Reach 10

ft./10 ft.; SA change size, spell-like abili-
ties, heat; SQ alchemical resistance

(+6), brew poison, brew potion, craft
golem (flesh), craft homunculus,

craft wondrous alchemical items,
darkvision (60 ft.), identify

alchemical item, immunity
to fire, nonmagical alchemy,

plane shift, telepathy (100
ft.), vulnerability to cold;

AL LE; SV Fort +12, Ref
+13, Will +16; Str 23,

Dex 17, Con 14, Int
13, Wis 15, Cha 15.

Skills: Bluff
+ 1 5 ,

Con-
centration

+15, Craft (alchemy) +27,
Craft (leatherworking) +11, Craft

(poisonmaking) +14, Craft (sculpt-
ing) +11, Diplomacy +6, Disguise +2 (+4

acting), Intimidate +17, Listen +15, Move
Silently +16, Profession (alchemist) +15,

Sense Motive +15, Spellcraft +15, Spot +15.

secrets of the brazen throne

263

Feats: Combat Casting, Combat Reflexes, Dodge, Improved
InitiativeB, Quicken Spell-Like Ability (scorching ray), Skill
Focus (Craft [alchemy]), Skill Focus (Craft [poisonmaking]),
Skill Focus (Profession [alchemist]).

Efreeti Wizard, Male Efreeti Wiz10: CR 13; SZ L
Outsider [Fire]; HD 10d8+20 plus 10d4+20; hp 110; Init
+7; Spd 20 ft., fly 40 ft. (perfect); AC 22 (-1 size, +3 Dex,
+6 natural, +3 bracers, +1 ring), touch 13, flat-footed 19;
BAB/Grap +15/+25; Atk +20 melee (1d8+6 plus 1d6
fire, slam); Full Atk +20 melee (1d8+6 plus 1d6 fire [x2],
slams); Space/Reach 10 ft./10 ft.; SA change size, heat,
spell-like abilities; SQ darkvision (60 ft.), immunity to
fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LE; SV Fort +12, Ref +13, Will +16; Str 23, Dex 17,
Con 14, Int 17, Wis 15, Cha 15.

Skills: Bluff +15, Concentration +25, Craft (alchemy)
+16, Diplomacy +15, Disguise +15 (+17 acting), Intimi-
date +15, Knowledge (arcana) +23, Listen +15, Move
Silently +16, Sense Motive +15, Spellcraft +28, Spot +15.
Feats: Brew Potion, Combat Casting, Combat Reflexes,
Craft Magic Arms and Armor, Craft Wand, Dodge, Extend
Spell, Improved InitiativeB, Maximize Spell, Quicken
Spell-Like Ability (scorching ray), Scribe Scroll.

Wizard Spells Prepared (4/5/5/4/3/2; save DC 13 + spell
level): 0—dancing lights, daze, read magic, touch of fatigue;
1st—burning hands, magic missile (x2), protection from
good, true strike; 2nd—glitterdust, resist energy (x2), touch
of idiocy, web; 3rd—displacement, fireball (x2), wind wall;
4th—dimensional anchor, shout, wall of fire; 5th—feeblemind,
summon monster V.

Possessions: Bracers +3, ring of protection +1, staff of
fire (40 charges), 3,400 gp in coins, gems, and jewels.

Forester’s Bane (15 HD): CR 7; SZ H Plant; HD 15d8+120;
hp 187; Init -1; Spd 0 ft.; AC 19 (-2 size, +11 natural), touch 8,
flat-footed 19; BAB/Grap +11/+29; Atk +19 melee (1d6+10,
stalk); Full Atk +19 melee (1d6+10 [x6], stalks); Space/Reach
10 ft./10 ft.; SA engulf; SQ blindsight (30 ft.), plant traits,
immunity to fire; AL N; SV Fort +17, Ref +4, Will +6; Str
30, Dex 8, Con 26, Int —, Wis 13, Cha 9.

Skills: —. Feats: —.

Hangman Tree (24 HD): CR 11; SZ G Plant; HD
24d8+171; hp 279; Init +3; Spd 10 ft.; AC 22 (-4 size,
-1 Dex, +17 natural), touch 7, flat-footed 22; BAB/Grap
+18/+42; Atk +27 melee (1d8+12, vine); Full Atk +27
melee (1d8+12 [x4], vines); Space/Reach 20 ft./20 ft.; SA
constrict (1d8+12), improved grab, swallow whole; SQ
blindsight (60 ft.), hallucinatory spores (Will DC 29),
immunity to fire, plant traits, SR 19, vulnerabilities; AL
NE; SV Fort +23, Ref +9, Will +11; Str 35, Dex 8, Con
24, Int 6, Wis 12, Cha 10.

Skills: Hide -4*, Listen +11, Spot +11. *A hangman tree
has a +16 racial bonus on Hide checks made in forested
areas. Feats: Alertness, Great Fortitude, Improved Bull
Rush, Improved Initiative, Iron Will, Lightning Reflexes,
Power Attack, Toughness, Weapon Focus (vine).

Al-Batani the Machine: CR 18; SZ C Construct; HD
30d10+80; hp 245; Init +4; Spd 0 ft.; AC 36 (-8 size, +4
Dex, +30 natural), touch 6, flat-footed 32; BAB/Grap
+22/+53; Atk +29 melee (4d8+22, slam) or +19 ranged
(40d6 disintegration, ray); Full Atk +29 melee (4d8+22,
slam) or +19 ranged (40d6 disintegration, ray); Space/
Reach 30 ft./30 ft.; SA disintegration ray; SQ construct
traits, damage reduction (20/adamantine), SR 50; AL N;
SV Fort +12, Ref +14, Will +18; Str 40, Dex 18, Con —,
Int 25, Wis 22, Cha 25.

Skills: Knowledge (arcana) +43, Knowledge (architec-
ture) +43, Knowledge (history) +43, Knowledge (local)
+43, Knowledge (nature) +43, Knowledge (the planes)
+43, Knowledge (religion) +43, Listen +41, Spot +41.
Feats: Alertness, Great Fortitude, Iron Will, Skill Focus
(Knowledge [arcana, architecture, history, local, nature,
the planes, religion]), Weapon Focus (disintegration
ray).

SA—Disintegration Ray (Su): Once per round as a stan-
dard action, the Machine can release a bluish ray of energy
in a 100-foot line. This requires a successful ranged touch
attack. A target struck takes 40d6 points of damage (Reflex
DC 25 half). A creature reduced to 0 or less hit points is
disintegrated (as the spell of the same name).

Al-Jabeer, Male Efreeti Alch20: CR 23; SZ L Outsider
[Fire]; HD 10d8+20 plus 20d4+40; hp 155; Init +7; Spd 20
ft., fly 40 ft. (perfect); AC 18 (-1 size, +3 Dex, +6 natural),
touch 12, flat-footed 15; BAB/Grap +20/+30; Atk +25 melee
(1d8+6 plus 1d6 fire, slam); Full Atk +25 melee (1d8+6 plus
1d6 fire [x2], slams); Space/Reach 10 ft./10 ft.; SA change size,
spell-like abilities, heat; SQ alchemical resistance (+10), brew
poison, brew potion, craft golem (clay, flesh, iron, stone),
craft homunculus, craft wondrous alchemical items, create
philosopher’s stone, darkvision (60 ft.), identify alchemical
item, immunities (fire, poison), nonmagical alchemy, plane
shift, telepathy (100 ft.), vulnerability to cold; AL LE; SV
Fort +15, Ref +16, Will +21; Str 23, Dex 17, Con 14, Int 14,
Wis 15, Cha 15.

Skills: Bluff +15, Concentration +15, Craft (alchemy) +38,
Craft (leatherworking) +22, Craft (metalworking) +22, Craft
(poisonmaking) +25, Craft (pottery) +15, Craft (sculpting)
+22, Diplomacy +6, Disguise +2 (+4 acting), Intimidate +17,
Listen +17, Move Silently +16, Profession (alchemist) +25,
Sense Motive +15, Spellcraft +16, Spot +17. Feats: Alert-
ness, Combat Casting, Combat Reflexes, Dodge, Improved
InitiativeB, Quicken Spell-Like Ability (scorching ray), Skill
Focus (Craft [alchemy]), Skill Focus (Craft [poisonmaking]),
Skill Focus (Profession [alchemist]).

Apalla the Blistered One, Female Demon: CR 16; SZ L
Outsider [Chaotic, Evil, Extraplanar]; HD 18d8+144; hp 225;
Init +6; Spd 40 ft., fly 80 ft. (good); AC 31 (-1 size, +6 Dex,
+16 natural), touch 15, flat-footed 25; BAB/Grap +18/+28;
Atk +24 melee (1d6+6, claw); Full Atk +24 melee (1d6+6
plus 1d6 acid, 2 claws) and +19 melee (1d8+3 plus disease,
bite); Space/Reach 10 ft./10 ft.; SA acid, disease (bite, demon
fever, Fort DC 27), spell-like abilities, summon demon; SQ

264

appendix 1: NPcs

DR 15/cold iron and good, immunities (electricity, poison),
outsider traits, resistances (acid, cold, fire 10), SR 33, telepathy
(100 ft.); AL CE; SV Fort +19, Ref +17, Will +16; Str 22,
Dex 22, Con 26, Int 21, Wis 21, Cha 25.

Skills: Bluff +28, Concentration +29, Diplomacy +9,
Disguise +28, Escape Artist +27, Forgery +7, Gather
Information +28, Hide +23, Intimidate +9, Knowledge
(arcana) +26, Knowledge (the planes) +26, Listen +26,
Move Silently +28, Sense Motive +26, Sleight of Hand +8,
Spellcraft +7, Spot +26, Survival +26. Feats: Blind-Fight,
Combat Casting, Combat Expertise, Deceitful, Power At-
tack, Weapon Focus (claw), Weapon Focus (bite).

Spell-Like Abilities: At will—chaos hammer (DC 21),
confusion (DC 21), contagion (DC 21), dispel magic, greater
teleport (self plus 50 pounds of objects only), unholy blight
(DC 21); 1/day—mass contagion (as contagion, but she can
affect up to 18 creatures at one time) (DC 23). Caster
level 18th. The DCs are Charisma-based.

SA—Acid (Ex): Apalla’s blistered and boil-covered
body constantly oozes a caustic ichor. Any melee hit
deals acid damage.

Summon Demon (Sp): Twice per day, Apalla can auto-
matically summon 1d4 vrocks or hezrous, 1d3 glabrezus
or nalfeshnees, or one balor. This is the equivalent of an
8th-level spell.

Ar the Groundskeeper, Male Noble Efreeti: CR 10; SZ
H Outsider [Fire]; HD 16d8+48; hp 120; Init +7; Spd 20
ft., fly 40 ft. (perfect); AC 20 (-2 size, +3 Dex, +9 natural),
touch 11, flat-footed 17; BAB/Grap +16/+34; Atk +24
melee (2d6+10 plus 1d8 fire, slam); Full Atk +24 melee
(2d6+10 plus 1d8 fire [x2], slams); Space/Reach 15 ft./15
ft.; SA change size, heat, spell-like abilities; SQ damage
reduction (10/magic), darkvision (60 ft.), immunity to
fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LN; SV Fort +13, Ref +13, Will +12; Str 31, Dex 17,
Con 16, Int 5, Wis 15, Cha 12.

Skills: Bluff +10, Craft (any one) +7, Concentration
+12, Diplomacy +8, Disguise +0 (+2 acting), Intimidate
+9, Knowledge (nobility and royalty) +4, Knowledge (the
planes) +5, Listen +10, Move Silently +10, Sense Motive
+10, Spellcraft +7, Spot +10, Survival +9 (+11 on other
planes). Feats: Cleave, Combat Casting, Combat Reflexes,
Dodge, Improved InitiativeB, Power Attack, Quicken
Spell-Like Ability (scorching ray).

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 13), scorching ray (1 ray only);
3/day—burning hands (DC 12), fireball (DC 14), fire storm
(DC 18), invisibility, wall of fire (DC 15); 1/day—grant
up to three wishes (to nongenies only), fire shield, gaseous
form, permanent image (DC 17), polymorph (self only),
summon monster VII (Huge fire elemental). Caster level
16th. The save DCs are Charisma-based.

Ashazarade, Female Hawanar Ari2: CR 10; SZ L
Outsider [Air, Extraplanar, Fire]; HD 15d8+30; hp 97; Init
+8; Spd 20 ft., fly 50 ft. (perfect); AC 20 (–1 size, +4 Dex,
+7 natural), touch 13, flat-footed 16; BAB/Grap +14/+26;

Atk +21 melee (1d8+8 plus 1d8 fire, slam); Full Atk +21
melee (1d8+8 plus 1d8 fire [x2], slams); Space/Reach 10
ft./10 ft.; SA air mastery, heat, holocone, spell-like abili-
ties; SQ darkvision (60 ft.), immunity to acid, immunity
to fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LN; SV Fort +10, Ref +12, Will +13; Str 27, Dex 18,
Con 14, Int 14, Wis 15, Cha 15.

Skills: Bluff +18, Concentration +18, Craft (alchemy)
+18, Diplomacy +22, Gather Information +8, Knowledge
(nobility and royalty) +18, Listen +18, Move Silently
+20, Perform (dance) +10, Sense Motive +18, Spellcraft
+18, Spot +18. Feats: Combat Casting, Combat Reflexes,
Dodge, Improved InitiativeB, Mobility, Quicken Spell-Like
Ability (scorching ray).

SA— Spell-Like Abilities: At will—invisibility (self only);
1/day—burning hands (DC 13), create food and water,
create wine (as create water, but wine instead), fireball
(DC 15), gaseous form, invisibility, major creation (created
vegetable matter is permanent), persistent image (DC 17),
scorching ray (1 ray only), wall of fire (DC 16), wind walk.
Once per day, a hawanar can grant up to three wishes (to
nongenies only). Caster level 20th. The save DCs are
Charisma-based.

Atalia the Black Satin, Female Human Rog18: CR
18; SZ M; HD 18d6+18; hp 81; Init +8; Spd 30 ft.; AC
21 (+4 Dex, +4 +2 leather, +3 amulet), touch 14, flat-
footed 17; BAB/Grap +13/+14; Atk +21 melee (1d6+1,
+3 short sword, 19-20/x2) or +18 ranged (1d8+1, +1 light
crossbow, 19-20/x2, range 80 ft.); Full Atk +21/+16/+11
melee (1d6+1, +3 short sword, 19-20/x2) or +18 ranged
(1d8+1, +1 light crossbow, 19-20/x2, range 80 ft.); SA
crippling strike, sneak attack (+9d6); SQ defensive roll,
improved evasion, improved uncanny dodge, trap sense
(+6), trapfinding; AL NE; SV Fort +9, Ref +15, Will +10;
Str 13, Dex 19, Con 13, Int 14, Wis 14, Cha 14.

Skills: Appraise +25, Balance +25, Bluff +21, Climb
+22, Disable Device +23, Hide +25, Listen +24, Move
Silently +25, Open Lock +25, Sleight of Hand +25, Spot
+24. Feats: Alertness, Blind-Fight, Combat Reflexes, Great
Fortitude, Improved Initiative, Iron Will, Weapon Focus
(short sword), Weapon Finesse.

Possessions: +3 short sword, +1 light crossbow, 2 potions
of cure serious wounds, +2 leather, brazen amulet, amulet
of natural armor +3, 30 bolts.

Baatina the Ghost, Female Efreeti: CR 10; SZ L Undead
[Fire, Incorporeal]; HD 10d12; hp 65; Init +7; Spd 20 ft.,
fly 40 ft. (perfect); AC 16 (-1 size, +3 Dex, +4 deflection),
touch 16, flat-footed 13 or 18 (-1 size, +3 Dex, +6 natural),
touch 12, flat-footed 15; BAB/Grap +10/+20; Atk +12
melee (1d8 or 1d8+6 against ethereal foes) or +15 melee
(1d8+6 plus 1d6 fire, slam) or +15 melee (2d6+9 plus 1d6
fire, falchion, 18-20/x2); Full Atk Atk +12 melee (1d8 or
1d8+6 against ethereal foes) or +15 melee (1d8+6 plus
1d6 fire [x2], slams) or +15/+10 melee (2d6+9 plus 1d6
fire, falchion, 18-20/x2); Space/Reach 10 ft./10 ft.; SA
change size, corrupting gaze (Fort DC 19), malevolence,

secrets of the brazen throne

265

manifestation, spell-like abilities, heat; SQ darkvision (60
ft.), immunity to fire, plane shift, rejuvenation, telepathy
(100 ft.), turn resistance (+4), undead traits, vulnerability
to cold; AL LE; SV Fort +9, Ref +10, Will +9; Str 23,
Dex 17, Con —, Int 12, Wis 15, Cha 19.

Skills: Bluff +17, Concentration +13, Craft, Diplomacy
+8, Disguise +4 (+6 acting), Hide +7, Intimidate +19,
Knowledge (history) +14, Listen +23, Move Silently
+16, Search +9, Sense Motive +15, Spellcraft +15, Spot
+23. Feats: Combat Casting, Combat Reflexes, Dodge,
Improved InitiativeB, Quicken Spell-Like Ability (scorch-
ing ray).

SA—Spell-Like Abilities: At will—detect magic, produce
flame (DC 16), scorching ray (1 ray only); 3/day—invisibility,
wall of fire (DC 18); 1/day—grant up to three wishes (to
nongenies only), gaseous form, permanent image (DC 20),
polymorph (self only). Caster level 12th. The save DCs
are Charisma-based.

Bal-Shabiri, Female Lamia Sor10: CR 16; SZ L Magical
Beast; HD 9d10+9 plus 10d4+10; hp 93; Init +2; Spd 60 ft.;
AC 22 (-1 size, +2 Dex, +7 natural, +3 bracers, +1 ring), touch
12, flat-footed 20; BAB/Grap +14/+22; Atk +17 melee (1d4
Wis drain, touch) or +20 melee (1d6+7, +3 dagger, 19-20/x2)
or +17 melee (1d4+4, claw); Full Atk +17 melee (1d4 Wis
drain, touch) or +20/+15/+10 melee (1d6+7, +3 dagger, 19-
20/x2) and +12 melee (1d4+2 [x2], claws); Space 10 ft.; SA
spell-like abilities, Wisdom drain (touch, 1d4); SQ darkvision
(60 ft.), low-light vision; AL CE; SV Fort +12, Ref +11, Will
+14; Str 18, Dex 15, Con 12, Int 15, Wis 15, Cha 18.

Skills: Bluff +17, Concentration +22, Diplomacy +9,
Disguise +7 (+9 acting), Hide +12, Intimidate +9, Knowl-
edge (arcana) +17, Spellcraft +19, Spot +11. Feats: Craft
Wondrous Item, Dodge, Empower Spell, Great Fortitude,
Iron Will, Mobility, Spring Attack.

SA—Spell-Like Abilities: At will—disguise self, ven-
triloquism; 3/day—charm monster (DC 18), major image
(DC 17), mirror image, suggestion (DC 17); 1/day—deep
slumber (DC 17). Caster level 9th. The save DCs are
Charisma-based.

Sorcerer Spells Known (Cast per Day 6/7/7/7/6/3; save
DC 14 + spell level): 0—arcane mark, daze, detect magic,
ghost sound, mage hand, mending, prestidigitation, read magic,
touch of fatigue; 1st—alarm, burning hands, erase, magic mis-
sile, ray of enfeeblement; 2nd—blur, fog cloud, resist energy,
see invisibility; 3rd—dispel magic, hold person, sleet storm;
4th—bestow curse, phantasmal killer; 5th—cloudkill.

Possessions: +3 dagger, bracers of armor +3, ring of
protection +1, potion of resist energy (fire 10), 250 bp,
jasper bracelet (700 gp), blue diamond ring (900 gp).

Ban Oook, Male Ogre Mage Mnk8/OoD8: CR 21;
SZ L Giant; HD 5d8+15 plus 8d8+24 plus 8d8+24; hp
157; Init +7; Spd 90 ft., fly 40 ft. (good); AC 22 (-1 size,
+3 Dex, +5 natural, +3 mnk, +2 Wis), touch 17, flat-
footed 19; BAB/Grap +15/+30; Atk +23 melee (1d8+8,
+1 axiomatic kama) or +17 ranged (2d6, longbow, crit
x3, range 100 ft.); Full Atk +23/+18 melee (1d8+8, +1

axiomatic kama) or +17 ranged (2d6, longbow, crit x3,
range 100 ft.) or +21/+21/+21/+16/+11 (3d8+7, flurry)
or +23/+23/+23/+18/+13 (1d8+8, +1 axiomatic kama);
Space/Reach 10 ft./10 ft.; SA dark ki strike (evil, silver),
essence drain (16 hp, 4 Str), fists of flame (1/day, 6 rounds,
1d6 fire), flurry of blows, hell blast (1/day, 30-ft. cone, 4d6
fire, Fort DC 21), ki strike (magic), spell-like abilities,
unarmed strike, unholy strike (2/day, +4 attack, +2d6 vs.
good); SQ damage reduction (5/silver), darkvision (135
ft.), evasion, flame walk, low-light vision, purity of body,
regeneration (5), resistances (acid, cold, fire 10), slow fall
(40 ft.), SR 19, still mind, wholeness of body; AL LE; SV
Fort +19, Ref +18, Will +15; Str 25, Dex 16, Con 17, Int
14, Wis 14, Cha 17.

Skills: Balance +18, Concentration +11, Escape Artist +18,
Hide +14, Intimidate +11, Jump +20, Knowledge (religion)
+10, Knowledge (the planes) +4, Listen +12, Move Silently
+11, Spellcraft +10, Spot +12, Tumble +18. Feats: Alertness,
Blind-Fight, Combat Expertise, Deflect ArrowsB, Endurance,
Improved DisarmB, Improved Grapple, Improved Initiative,
Improved Unarmed StrikeB, Lightning Reflexes, Stunning
FistB, Weapon Focus (kama)

Possessions: +1 axiomatic kama, +1 siangham, ring
of jumping, amulet of mighty fists +1, minor circlet of
blasting, 6 potions of cure moderate wounds, 3 potions of
barkskin, 3,000 bp, longbow, 30 arrows, jacinth pendant
on platinum chain (8,000 gp).

Fadi Al Naifa, Female Human Rog6/Sor6/Asn6: CR
18; SZ M; HD 6d6+6 plus 6d4+6 plus 6d6+9; hp 78; Init +9;
Spd 30 ft.; AC 17 (+5 Dex, +2 leather), touch 15, flat-footed
12; BAB/Grap +11/+11; Atk +12 melee (1d6, short sword,
19-20/x2) or +16 ranged (1d4, dagger, 19-20/x2); Full Atk
+12/+7/+2 melee (1d6, short sword, 19-20/x2) or +16 ranged
(1d4, dagger, 19-20/x2); SA assassin spells, death attack, poison
use, sneak attack (+6d6), spells; SQ evasion, trap sense (+2),
trapfinding, improved uncanny dodge, +3 save against poison;
AL LE; SV Fort +6 (+9 against poison), Ref +12, Will +9; Str
11, Dex 21, Con 13, Int 15, Wis 11, Cha 14.

Skills: Balance +14, Bluff +11, Concentration +10,
Diplomacy +11, Disable Device +14, Disguise +6 (+8
acting), Gather Information +20, Hide +13, Intimidate
+11, Knowledge (anatomy) +12, Knowledge (arcana) +11,
Listen +8, Move Silently +14, Open Lock +11, Profes-
sion (executioner) +14, Sense Motive +9, Spellcraft +13,
Spot +11, Use Rope +14. Feats: Alertness, Blind-Fight,
Brew Potion, Craft Wondrous Item, Improved Initiative,
Maximize Spell, Skill Focus (Profession [executioner]),
Toughness, Weapon Focus (short sword).

Assassin Spells Known (4/4/1; save DC 12 + spell level):
1st—detect poison, disguise self, obscuring mist, true strike; 2nd—al-
ter self, invisibility, pass without trace, spider climb; 3rd—deeper
darkness, magic circle against good, nondetection.

Sorcerer Spells Known (6/7/6/3; save DC 12 + spell
level): 0—acid splash, arcane mark, daze, detect magic,
flare, ghost sound, read magic; 1st—alarm, burning hands,
expeditious retreat, shocking grasp; 2nd—bull’s strength,
shatter; 3rd—lightning bolt.

266

appendix 1: NPcs

Possessions: +3, short sword, 4 +1 daggers, +2 leather
armor, potion of heroism, potion of cat’s grace, scroll of 3
arcane spells (magic missile [x3]) ring of energy resistance
(fire 20), 3 doses of deathblade poison, 3 doses of dragon
bile poison.

Fatavdra, Female Drow Clr15/Thaumaturgist5: CR
20; SZ M; HD 15d8+15 plus 5d4+5; hp 101; Init +7; Spd
20 ft. (base 30 ft.); AC 26 (+2 Dex, +9 +4 chainmail, +5 +3
large shield), touch 12, flat-footed 24; BAB/Grap +13/+14;
Atk +18 melee (1d8+5 plus 1d6 electricity, +4 keen shock
longsword, 17-20/x2) or +18 ranged (1d8+2, +2 light
crossbow, 19-20/x2); Full Atk +18/+13/+8 melee (1d8+5
plus 1d6 electricity, +4 keen shock longsword, 17-20/x2) or
+18/+13/+8 ranged (1d8+2, +2 light crossbow, 19-20/x2,
range 80 ft.); SA spell-like abilities, spells, rebuke undead
(8/day); SQ cast chaotic spells and evil spells at +1 caster
level, darkvision (120 ft.), drow traits, light blindness,
SR 26, improved ally, augment summoning, extended
summoning, contingent conjuration, planar cohort; AL
CE; SV Fort +11, Ref +12, Will +18 (+20 against spells
and spell-like abilities); Str 13, Dex 16, Con 12, Int 18,
Wis 21, Cha 21.

Skills: Concentration +24, Diplomacy +20, Heal +23,
Knowledge (arcana) +22, Knowledge (religion) +22,
Knowledge (the planes) +25, Spellcraft +29. Feats: Brew
Potion, Combat Casting, Craft Rod, Craft Wand, Improved
Initiative, Power Attack, Spell Focus (conjuration).

SA—Spell-Like Abilities: 1/day—dancing lights, darkness,
faerie fire. Caster level 15th.

Unholy Spells Prepared (6/7/6/6/6/6/4/4/4/4; save DC 15
+ spell level, DC 16 + spell level conjuration): 0—create
water, cure minor wounds, detect magic, read magic, resistance
(x2); 1st—bane (x2), cause fear, command, comprehend
languages, detect good, divine favor; 2nd—augury, bull’s
strength, cure moderate wounds (x2), darkness, sound
burst; 3rd—animate dead, bestow curse, blindness/deafness,
dispel magic, searing light, wind wall; 4th—control water,
cure critical wounds, divine power, lesser planar ally (x2),
summon monster IV; 5th—break enchantment, commune,
flame strike, insect plague, mass cure light wounds, summon
monster V; 6th—blade barrier, greater dispel magic, harm
(x2); 7th—blasphemy, destruction, repulsion, resurrection;
8th—antimagic field, greater planar ally (x2), unholy aura;
9th—astral projection, etherealness, implosion, storm of
vengeance.

Domain Spells (Chaos, Evil): 1st—protection from good;
2nd—desecrate; 3rd—magic circle against good; 4th—chaos
hammer; 5th—dispel good; 6th—create undead; 7th—word
of chaos; 8th—cloak of chaos; 9th—summon monster IX
(evil spell).

Possessions: +4 keen shock longsword, ring of fire
immunity, eyes of petrification, staff of conjuration (50
charges), +4 chainmail, +5 +3 large steel shield, +2 light
crossbow, 30 bolts, gold ring with spider-shaped diamond
(3,000 gp), 2,000 bp, emerald earrings (1,000 gp pair),
unholy symbol.

Ha’Fiez Al-Sultan, Male Efreeti Ftr15: CR 23; SZ L
Outsider [Fire]; HD 10d8+20 plus 15d10+30; hp 200; Init
+7; Spd 15 ft. (base 20 ft.), fly 40 ft. (perfect); AC 27 (-1 size,
+3 Dex, +6 natural, +9 improved cold resistance living cuirass),
touch 12, flat-footed 24; BAB/Grap +25/+38; Atk +38 melee
(2d6+19 plus 1d6 fire, +4 axiomatic keen wounding falchion,
18-20/x2) or +33 melee (1d8+9 plus 1d6 fire, slam); Full Atk
+38/+34/+28/+24 melee (2d6+19 plus 1d6 fire, +4 axiomatic
keen wounding falchion, 18-20/x2) or +33 melee (1d8+9 plus
1d6 fire [x2], slams); Space/Reach 10 ft./10 ft.; SA change size,
spell-like abilities, heat; SQ darkvision (60 ft.), immunity to
fire, plane shift, telepathy (100 ft.), vulnerability to cold; AL
LE; SV Fort +18, Ref +15, Will +16; Str 29, Dex 17, Con 15,
Int 13, Wis 15, Cha 16.

Skills: Bluff +16, Climb +24, Concentration +15,
Craft (metalworking) +14, Diplomacy +7, Disguise +3
(+7 acting), Handle Animal +18, Intimidate +33, Jump
+24, Listen +15, Move Silently +16, Sense Motive +15,
Spellcraft +15, Spot +15. Feats: Cleave, Combat Casting,
Combat Expertise, Combat Reflexes, Dodge, Improved
Disarm, Improved InitiativeB, Improved Sunder, Improved
Trip, Iron Will, Mobility, Power Attack, Quick Draw,
Quicken Spell-Like Ability (scorching ray), Spring At-
tack, Weapon Focus (falchion), Weapon Specialization
(falchion), Whirlwind Attack.

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 15), scorching ray (1 ray only);
3/day—invisibility, wall of fire (DC 17); 1/day—grant up to
three wishes (to nongenies only), gaseous form, permanent
image (DC 19), polymorph (self only). Caster level 15th.
The save DCs are Charisma-based.

Possessions: +4 axiomatic keen wounding falchion, +4
improved cold resistance living cuirass, ring of invisibility,
boots of speed, 1,500 bp, living brass armbands (1,200 gp),
living brass earrings with rubies (2,000 gp), gold dragon-scaled
cape (6,000 gp).

Hilak of Hillhigh, Male Half-Elf Drd15: CR 15; M;
HD 15d8+30; hp 101; Init +1; Spd 30 ft.; AC 11, touch 11,
flat-footed 10; BAB/Grap +11/+11; Atk +11 melee (1d6,
quarterstaff); Full Atk +11/+6/+1 melee (1d6, quarterstaff); SA
spells; SQ a thousand faces, immunities (poison, sleep effects),
low-light vision, +2 saves against enchantment effects, elven
blood, resist nature’s lure, nature sense, timeless body, trackless
step, wild empathy, wild shape (Huge), woodland stride; AL
NG; SV Fort +11, Ref +6, Will +13; Str 10, Dex 12, Con 14,
Int 11, Wis 18, Cha 12.

Skills: Concentration +12, Diplomacy +3, Gather Infor-
mation +3, Heal +22, Knowledge (nature) +20, Listen +5,
Profession (gardener) +22, Search +1, Spot +5, Survival
+16. Feats: Brew Potion, Craft Wand, Endurance, Enlarge
Spell, Extend Spell, Silent Spell.

Druid Spells Prepared (6/6/6/6/5/4/3/2/1): 0—mending,
read magic, resistance (x2), virtue (x2); 1st—detect animals or
plants, faerie fire, goodberry, produce flame, speak with animals;
2nd—lesser restoration; 3rd—diminish plants, plant growth
(x3); 4th—repel vermin (x2); 5th—awaken; 6th—find the
path; 7th—animate plants (x2); 8th—control plants.

secrets of the brazen throne

267

*These are the only spells Hilak has prepared at the moment.
While he can use some of his magic while tending to the gardens,
his masters severely limit the spells he can prepare.

Possessions: Quarterstaff.

Ka-Shareech Air Lord of Pazuzu, Male Vrock Clr10
(Pazuzu): CR 14; SZ L Outsider [Chaotic, Evil]; HD
10d8+70 plus 10d8+70; hp 230; Init +2; Spd 30 ft., fly 50
ft. (average); AC 22 (-1 size, +2 Dex, +11 natural), touch
11, flat-footed 20; BAB/Grap +17/+27; Atk +22 melee
(2d6+6, claw); Full Atk +22 melee (2d6+6 [x2], claws)
and +20 melee (1d8+3, bite) and +20 melee (1d6+3 [x2],
talons); Space/Reach 10 ft./10 ft.; SA dance of ruin, spell-
like abilities, spores, stunning screech, summon demons,
spells, rebuke undead (6/day), turn earth creatures (6/day),
rebuke air creatures (6/day); SQ aura (chaotic, evil), dam-
age reduction (10/good), darkvision (60 ft.), immunities
(electricity, poison), resistances (acid, cold, fire 10), SR
17, telepathy (100 ft.), cast evil spells at +1 caster level;
AL CE; SV Fort +21, Ref +12, Will +17; Str 23, Dex 15,
Con 25, Int 14, Wis 16, Cha 16.

Skills: Concentration +30, Diplomacy +5, Hide +11,
Intimidate +16, Knowledge (religion) +25, Knowledge
(the planes) +12, Listen +26, Move Silently +15, Search
+15, Sense Motive +16, Spellcraft +25, Spot +26, Survival
+3 (+5 on other planes, +5 following tracks). Feats: Alert-
ness, Cleave, Combat Casting, Combat Reflexes, Craft
Wondrous Item, Multiattack, Power Attack.

Unholy Spells Prepared (6/5/5/4/3/2; save DC 13 + spell level):
0—detect magic, detect poison, inflict minor wounds, read magic,
resistance, virtue; 1st—cause fear, command, deathwatch, detect
good, entropic shield, shield of faith; 2nd—desecrate, make whole,
shatter, status, summon monster II; 3rd—animate dead, blind-
ness/deafness, dispel magic, glyph of warding; 4th—giant vermin,
poison, tongues; 5th—insect plague, slay living.

Domain Spells (Air, Evil): 1st—obscuring mist; 2nd—wind wall;
3rd—gaseous form; 4th—unholy blight; 5th—control winds.

Possessions: Rod of cancellation, potion of remove pa-
ralysis, potion of water breathing, scroll of 3 divine spells
(magic fang, pass without trace, divine favor), scroll of 2
divine spells (deeper darkness, speak with dead), dust of
illusion, stone salve, unholy symbol.

Mad Guardians (Eriel, Jaylan, Dharis), Fallen Human
Pal10/Blk2 (3): CR 12; SZ M; HD 10d10+30 2d10+6;
hp 102; Init +1; Spd 20 ft., base 30 ft.; AC 20 (+1 Dex,
+6 banded mail, +3 +1 heavy shield), touch 11, flat-footed
19; BAB/Grap +12/+15; Atk +18 melee (1d8+5, +2
longsword, 19-20/x2) or +14 ranged (1d8+3, masterwork
longbow, crit x3, range 110 ft.); Full Atk +18/+13/+8
melee (1d8+5, +2 longsword, 19-20/x2) or +14/+9/+4
ranged (1d8+3, masterwork longbow, crit x3, range 110
ft.); SA dark blessing, fiendish summoning (1/day, CL
4th), smite good (4/day, +2 attack, +2 damage), sneak
attack (+1d6); SQ aura of evil, detect good, lay on hands
(1/day, 20 points), poison use, undead companion; AL
CE; SV Fort +15, Ref +6, Will +2; Str 17, Dex 12, Con
16, Int 11, Wis 4, Cha 14.

Skills: Concentration +12, Heal +3, Hide +6, Knowl-
edge (religion) +9, Listen -1, Sense Motive +6, Spot -1.
Feats: Alertness, Cleave, Improved Sunder, Power Attack,
Weapon Focus (longsword).

Possessions: Masterwork banded mail, masterwork
composite longbow [Str +3], 30 arrows, +1 heavy steel
shield, +2 longsword, 2 potions of cure light wounds, 2
potions of cure serious wounds, brazen amulet.

Master Qarid, Male Cheitan, Mnk8/OoD3: CR 14; SZ
M Outsider; HD 11d8+22; hp 71; Init +4; Spd 60 ft.; AC 24
(+4 Dex, +3 natural, +2 mnk, +3 Wis, +2 bracers), touch 19,
flat-footed 20; BAB/Grap +8/+13; Atk +15 melee (1d6+7, +2
kama) or +13 melee (1d10+5 plus 1d3 fire, unarmed strike); Full
Atk +15/+10 melee (1d6+7, +2 kama) or +15/+15/+15/+10
melee (1d6+7, +2 kama) or +13/+13/+13/+8 melee (1d10+5
plus 1d3 fire, unarmed strike); SA dark ki strike (silver), fists of
flame (1/day, 5 rounds, 1d6 fire), flurry of blows, heat (1d3 fire),
ki strike (magic), spell-like abilities, unarmed strike; SQ dam-
age reduction (5/silver), darkvision (90 ft.), evasion, outsider
traits, purity of body, resistance to fire (20), slow fall (4o ft.),
still mind, wholeness of body; AL LE; SV Fort +11, Ref +13,
Will +12; Str 21, Dex 19, Con 15, Int 14, Wis 16, Cha 15.

Skills: Balance +10, Concentration +10, Diplomacy
+4, Escape Artist +10, Hide +12, Intimidate +8, Jump
+16, Knowledge (religion) +9, Knowledge (the planes)
+4, Listen +11, Sense Motive +9, Spot +9, Tumble +14.
Feats: Blind-Fight, Combat ReflexesB, Improved Grap-
pleB, Improved TripB, Improved Unarmed StrikeB, Power
Attack, Quick Draw, Stunning Fist.

SA—Spell-Like Abilities: 3/day—detect magic, produce
flame, scorching ray (1 ray); 1/day—gaseous form, pyro-
technics (DC 14), wall of fire. Caster level 11th. The save
DCs are Charisma-based.

Possessions: bracers of armor +2, +2 kama, 3 potions
of heroism.

Masud the Fool, Male Gnome Rog4: CR 4; SZ S
[Gnome]; HD 4d6+4; hp 18; Init +2; Spd 20 ft.; AC 13 (+1
size, +2 Dex), touch 13, flat-footed 11; BAB/Grap +3/-1;
Atk +6 melee (1d2, unarmed); Full Atk +6 melee (1d2,
unarmed); SA sneak attack (+2d6), spell-like abilities;
SQ evasion, gnome traits, trapfinding, trap sense (+1),
uncanny dodge; AL CN; SV Fort +2, Ref +6, Will +1;
Str 10, Dex 15, Con 12, Int 11, Wis 10, Cha 15.

Skills: Balance +11, Bluff +9, Craft (alchemy) +2, Gather
Information +4, Hide +13, Knowledge (local) +7, Listen
+4, Move Silently +9, Search +7, Sleight of Hand +9, Spot
+2, Tumble +9. Feats: Alertness, Weapon Finesse.

SA—Spell-Like Abilities: 1/day—dancing lights, ghost
sound (DC 12), prestidigitation, speak with animals (bur-
rowing mammals only, duration 1 min.).

Possessions: Ring of energy resistance (fire 20), rod of
wonder.

Princess Jheelish, Female Human Ari5: CR 4; SZ
M; HD 5d8; hp 22; Init +1; Spd 30 ft.; AC 11 (+1 Dex),
touch 11, flat-footed 10; BAB/Grap +3/+3; Atk +3 melee

268

appendix 1: NPcs

(1d3, unarmed); Full Atk +3 melee (1d3, unarmed); AL
LN; SV Fort +1, Ref +2, Will +7; Str 11, Dex 12, Con
10, Int 16, Wis 16, Cha 17.

Skills: Appraise +11, Bluff +14, Diplomacy +11, Dis-
guise +11, Gather Information +11, Knowledge (nobility
and royalty) +14, Sense Motive +11. Feats: Alertness,
Skill Focus (Bluff), Skill Focus (Knowledge [nobility
and royalty]).

Rahib al Tabish Zafir, The Grand Vizier of Efreet,
Male Noble Efreeti Wiz22/Archmage5: CR 32; SZ H
Outsider [Fire]; HD 16d8+144 plus 27d4+243; hp 500;
Init +7; Spd 20 ft., fly 40 ft. (perfect); AC 32 (-2 size, +3
Dex, +9 natural, +8 bracers, +4 ring), touch 15, flat-footed
29; BAB/Grap +30/+50; Atk +45 melee (3d6+23 plus
1d8 fire, +5 axiomatic flaming burst brilliant energy falchion,
15-20/x2) or +40 melee (2d6+12 plus 1d8 fire, slam); Full
Atk +45/+40/+35/+30 melee (3d6+23 plus 1d8 fire, +5
axiomatic flaming burst brilliant energy falchion, 15-20/x2) or
+40 melee (2d6+12 plus 1d8 fire [x2], slams); Space/Reach
15 ft./15 ft.; SA arcane fire, change size, heat, spell-like
abilities, spells; SQ damage reduction (10/magic), darkvi-
sion (60 ft.), fast healing (3, from epic feat), immunity to
fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LE; SV Fort +28, Ref +22, Will +31; Str 34, Dex 17,
Con 29, Int 26, Wis 22, Cha 24.

Skills: Bluff +26, Craft (alchemy) +54, Concentration +55,
Decipher Script +38, Diplomacy +40, Disguise +26 (+28 act-
ing), Intimidate +42, Knowledge (arcana) +54, Knowledge
(history) +44, Knowledge (local) +39, Knowledge (nobility
and royalty) +51, Knowledge (the planes) +54, Knowledge
(religion) +33, Listen +30, Move Silently +22, Search +16,
Sense Motive +33, Spellcraft +59, Spot +30, Survival +25
(+27 on other planes, +27 following tracks). Feats: Brew
Potion, Cleave, Combat Casting, Combat Reflexes, Craft
Staff, Craft Wondrous Item, Dodge, Empower Spell, Forge
Ring, Extend Spell, Improved Critical (falchion), Improved
InitiativeB, Maximize Spell, Power Attack, Quicken Spell,
Quicken Spell-Like Ability (scorching ray), Scribe Scroll,
Skill Focus (Spellcraft), Spell Focus (enchantment), Spell
Focus (evocation).

Epic Feats: Enhance Spell, Fast Healing, Improved
Metamagic.

SA—Arcane Fire (Su): The Vizier gains the ability to
change arcane spell energy into arcane fire, manifesting
it as a bolt of raw magical energy. The bolt is a ranged
touch attack with long range (600 feet) that deals 5d6
points of damage plus 1d6 points of damage per level of
the spell used to create the effect.

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 19), scorching ray (1 ray only);
3/day—burning hands (DC 18), fireball (DC 20), fire storm
(DC 24), invisibility, wall of fire (DC 21); 1/day—grant up
to three wishes (to non-genies only), fire shield, gaseous
form, permanent image (DC 23), polymorph (self only),
summon monster VII (Huge fire elemental). Caster level
16th. The save DCs are Charisma-based.

SQ— Mastery of Counterspelling: When the Vizier
counterspells a spell, it is turned back upon the caster
as if it were fully affected by a spell turning spell. If the
spell cannot be affected by spell turning, then it is merely
counterspelled.

SQ—Mastery of Shaping: The Vizier can alter area and
effect spells that use one of the following shapes: burst,
cone, cylinder, emanation, or spread. The alteration
consists of creating spaces within the spell’s area or effect
that are not subject to the spell. The minimum dimen-
sion for these spaces is a 5-foot cube. Furthermore, any
shapeable spells have a minimum dimension of 5 feet
instead of 10 feet.

Wizard Spells Prepared (4/6/6/6/6/5/5/5/5/4; save DC
18 + spell level, save DC 19 + spell level evocation and
enchantment): 0—detect magic, flare, mage hand, message;
1st—burning hands, charm person, expeditious retreat, grease,
magic missile, true strike; 2nd—blindness/deafness, darkness,
flaming sphere, gust of wind, summon swarm, Tashaa’s hideous
laughter; 3rd—daylight, dispel magic, fireball, magic circle
against good, slow, stinking cloud; 4th—charm monster,
confusion, Evar’s black tentacles, fire shield, greater invis-
ibility, solid fog; 5th—baleful polymorph, dominate person,
feeblemind, mind fog, wall of force; 6th—disintegrate, flesh
to brass*, geas/quest, mass suggestion, [used for mastery of
shaping]; 7th—greater teleport, mass hold person, power word
blind, spell siphon*, [used for mastery of counterspelling];
8th—greater shout, horrid wilting, incendiary cloud, scintillat-
ing pattern, trap the soul; 9th—imprisonment, meteor swarm,
time stop, [used for arcane fire].

Possessions: Munir Seif al Shihab*, bracers of armor +8,
ring of protection +4, figurine of wondrous power (brass
serpent)*, staff of conjuration (42 charges).

The Great Sultan of Efreeti, Male Aspect of Sulymon
Wiz25/Archmage5: CR 35; SZ H Outsider [Air, Fire,
Water]; HD 20d8+220 plus 30d4+330; hp 715; Init +7;
Spd 20 ft., fly 60 ft. (perfect); AC 45 (-2 size, +3 Dex,
+12 natural, +8 bracers, +5 ring, +9 deflection), touch
37, flat-footed 42; BAB/Grap +35/+57; Atk +54 melee
(2d6+20 plus 1d8 fire, +6 flaming burst axiomatic unholy
vorpal scimitar) or +47 melee (2d6+14 plus 1d8 fire, slam);
Full Atk +54/+49/+44/+39 melee (2d6+20 plus 1d8 fire,
+6 flaming burst axiomatic unholy vorpal scimitar) or +47
melee (2d6+14 plus 1d8 fire [x2], slams); Space/Reach
15 ft./15 ft.; SA air mastery, arcane fire, change size, heat
(1d8 fire), holocone, mastery of elements, spell-like abili-
ties, spells; SQ damage reduction (10/epic), darkvision
(60 ft.), immunity to acid, immunity to fire, plane shift,
telepathy (100 ft.), vulnerability to cold; AL LE; SV Fort
+34, Ref +26, Will +38; Str 38, Dex 17, Con 32, Int 26,
Wis 28, Cha 28.

Skills: Appraise +21, Bluff +57, Craft (alchemy) +56,
Concentration +59, Decipher Script +56, Diplomacy
+63, Disguise +19, Escape Artist +13, Intimidate +67,
Knowledge (arcana) +64, Knowledge (nobility and royalty)
+31, Knowledge (religion) +64, Knowledge (the planes)

secrets of the brazen throne

269

+64, Listen +37, Move Silently +16, Sense Motive +40, Spellcraft +58, Spot +37. Feats: Cleave, Combat Casting,
Combat Reflexes, Craft Magic Arms and Armor, Craft Wondrous Item, Dodge, Empower Spell, Extend Spell, Forge
Ring, Improved InitiativeB, Maximize Spell, Power Attack, Quicken Spell-Like Ability (scorching ray), Scribe Scroll,
Silent Spell, Skill Focus (Spellcraft), Spell Focus (abjuration), Spell Focus (enchantment), Spell Focus (evocation),
Weapon Focus (scimitar), Widen Spell.

Epic Feats: Enhance Spell, Improved Metamagic (x2).
SA—Spell-Like Abilities: At will—detect evil, detect good, detect magic, produce flame, pyrotechnics (DC 21), scorching

ray (1 ray only), see invisibility; 3/day—burning hands (DC 20), fireball (DC
22), fire storm (DC 26), invisibility, speak with animals, wall of fire (DC 23);
1/day—create food and water, create wine (as create water, but wine instead),
fire shield, gaseous form, major creation (created vegetable matter is perma-
nent), permanent image (DC 25), persistent image (DC 24), polymorph (self
only), summon monster VII (Huge fire elemental), wind walk, grant
up to three wishes (to non-genies only). Caster level 20th. The
save DCs are Charisma-based.

SA—Arcane Fire (Su): The Sultan gains the ability to
change arcane spell energy into arcane fire, manifesting
it as a bolt of raw magical energy. The bolt is a ranged
touch attack with long range (600 feet) that deals
5d6 points of damage plus 1d6 points of damage
per level of the spell used to create the effect.

SA—Mastery of Elements: The Sultan can
alter an arcane spell when cast so that it
utilizes a different element from the
one it normally uses. This ability
can only alter a spell with the
acid, cold, fire, electricity, or
sonic descriptor. The spell’s
casting time is unaffected.
The caster decides whether
to alter the spell’s energy
type and chooses the new
energy type when he begins
casting.

SA— Holocone (Su): The
Sultan can transform itself
into a whirlwind of embers and
white-hot fire once every 10
minutes and remain in that
form for up to 20 rounds. In
this form, it can move through
the air or along a surface at its
fly speed.

The whirlwind is 5 feet wide
at the base, up to 30 feet wide
at the top and up to 50 feet
tall. The Sultan controls the
exact height, but it must be at
least 10 feet.

The Sultan’s movement while
in whirlwind form does not provoke
attacks of opportunity, even if the Sultan
enters the space another creature occupies.
Another creature might be caught in the
whirlwind if it touches or enters the whirlwind,
or if the Sultan moves into or through the creature’s
space.

270

appendix 1: NPcs

Creatures one or more size categories smaller than the
Sultan might take damage when caught in the whirlwind
and be lifted into the air. An affected creature must suc-
ceed on a DC 37 Reflex save when it comes into contact
with the whirlwind or take 3d6 points of damage and 5d6
points of fire damage. It must also succeed on a second DC
37 Reflex save or be picked up bodily and held suspended
in the powerful winds, automatically taking 1d8 points
of damage and 2d8 points of fire damage each round.
A creature with a fly speed is allowed a DC 37 Reflex
save each round to escape the whirlwind. The creature
still takes damage but can leave if the save is successful.
The save DC is Strength-based and includes a +3 racial
adjustment.

Creatures trapped in the whirlwind cannot move
except to go where the Sultan carries them or to escape
the whirlwind. Creatures caught in the whirlwind can
otherwise act normally, but must make a Concentration
check (DC 15 + spell level) to cast a spell. Creatures
caught in the whirlwind take a –4 penalty to Dexterity
and a –2 penalty on attack rolls. The Sultan can have
only as many trapped inside a whirlwind at one time as
will fit inside the holocone’s volume.

The Sultan can eject any carried creatures whenever
it wishes, depositing them wherever the whirlwind hap-
pens to be.

If the whirlwind’s base touches the ground, it creates
a swirling cloud of debris. This cloud is centered on the
Sultan and has a diameter equal to half the whirlwind’s
height. The cloud obscures all vision, including darkvision,
beyond 5 feet. Creatures 5 feet away have concealment,
while those farther away have total concealment.

Those caught in the cloud must succeed on a Concentra-
tion check (DC 15 + spell level) to cast a spell.

The Sultan in whirlwind form cannot make melee at-
tacks and does not threaten the area around it.

SQ—Plane Shift (Sp): The Sultan can enter any of the el-
emental planes, the Astral Plane, or the Material Plane. This
ability transports the Sultan and up to eight other creatures,
provided they all link hands with the Sultan. It is otherwise
similar to the spell of the same name (caster level 13th).

Spells: The Sultan casts spells as a 30th-level wizard (from
his class levels). He can select his spells from the cleric
list and from the domains of Air, Evil, Fire, and Trickery.
As the aspect of Sulymon, he can grant cleric spells to his
followers (most all of which are burning dervishes).

Wizard Spells Prepared (4/6/6/6/6/5/5/5/5/4; save DC 18 +
spell level, save DC 19 + spell level abjuration, enchantment,
evocation): 0—detect magic, flare, inflict minor wounds, read
magic; 1st—doom, inflict light wounds, magic missile, protection
from good, true strike (x2); 2nd—blindness/deafness, blur, dark-
ness, flaming sphere, scorching ray, shatter; 3rd—dispel magic,
fireball (x2), hold person, lightning bolt, magic circle against good;
4th—charm monster, confusion, crushing despair, fire shield,
lesser planar ally, poison; 5th—break enchantment, cloudkill,
feeblemind, flame strike, hold monster; 6th–acid fog, antimagic
field, chain lightning, forbiddance, greater dispel magic; 7th—con-
trol weather, dictum, greater teleport, mass hold person, waves of

exhaustion; 8th—dimensional lock, prismatic wall, mass charm
monster, mass inflict critical wounds, [used for mastery of ele-
ments]; 9th—imprisonment, prismatic sphere, power word kill,
[used for arcane fire].

Possessions: The Brazen Scimitar*, bracers of armor +8,
ring of protection +5, staff of the magi (50 charges), brazier
of commanding fire elementals, amulet of the planes, cubic
gate, 10 potions of cure serious wounds, wand of lightning
bolts (30 charges, CL 10th), wand of fireball (35 charges,
10th), living brass armbands (5,000 gp each), fire sapphire
earrings (3,000 gp pair), living brass ruby ring (5,000 gp),
living brass emerald bracelet (5,000 gp).

Sulymon, Male Human (venerable) Clr20/Hiero-
phant3: CR 23; SZ M; HD 23d8; hp 103; Init +0; Spd 30
ft.; AC 18 (+8 bracers), touch 10, flat-footed 18; BAB/Grap
+16/+16; Atk +17 melee (1d6, masterwork light mace);
Full Atk +17/+12/+7/+2 melee (1d6, light mace); SA
blast infidel (opposed CE), spells, turn undead (8/day),
cast law spells at +1 caster level; SQ aura (lawful, good),
divine reach, faith healing, protective ward (1/day, +20
bonus); AL LG; SV Fort +15, Ref +9, Will +22; Str 8,
Dex 10, Con 10, Int 18, Wis 24, Cha 20.

Skills: Concentration +29, Diplomacy +28, Heal +33,
Knowledge (arcana) +27, Knowledge (religion) +33,
Knowledge (the planes) +27, Search +14, Spellcraft
+33, Spot +17.

Feats: Craft Staff, Empower Spell, Extend Spell,
Heighten Spell, Lightning Reflexes, Maximize Spell,
Quicken Spell, Widen Spell.

Epic Feats: Epic Spellcasting.
Cleric Spells Prepared (6/7/7/7/6/6/5/5/4/4; save DC 17 + spell

level): 0—create water (x2), cure minor wounds, light, mending,
virtue; 1st—bless, command, deathwatch, detect evil, divine favor,
entropic shield, magic weapon; 2nd—align weapon, bull’s strength,
consecrate, death knell, shield other, status, summon monster II;
3rd—continual flame, create food and water, dispel magic, magic
circle against evil, magic vestment, prayer, searing light; 4th—air
walk, death ward, divine power, imbue with spell ability, lesser planar
ally, restoration; 5th—dispel evil, flame strike (x2), raise dead, righ-
teous might, summon monster V; 6th—blade barrier (x2), greater
dispel magic, heal, mass inflict moderate wounds; 7th—ethereal
jaunt, greater scrying, holy word (x2), resurrection; 8th—antimagic
field, earthquake, greater spell immunity, holy aura; 9th—astral
projection, energy drain, implosion, storm of vengeance.

Domain Spells (Law, Protection): 1st—sanctuary; 2nd—
calm emotions; 3rd—protection from energy; 4th—order’s
wrath; 5th—spell resistance; 6th—hold monster; 7th— repul-
sion; 8th—shield of law; 9th—prismatic sphere.

Possessions: bracers +8, robe of eyes, carpet of flying (6 ft.
by 9 ft.), staff of defense (50 charges), potion of cure serious
wounds, potion of tongues, scroll of 3 divine spells (gate,
summon monster VIII [x2]), masterwork light mace.

Taleeb al Zaair, Male Halfling Rog18: CR 18; SZ S; HD
18d6+21; hp 84; Init +8; Spd 20 ft.; AC 22 (+1 size, +4 Dex,
+7 +5 leather), touch 15, flat-footed 18; BAB/Grap +13/+10;
Atk +18 melee (1d4+4, +3 ghost touch short sword, 19-20/x2)

secrets of the brazen throne

271

or +18 ranged (1d3+2, +1 dagger, 19-20/x2, range 20 ft.); Full
Atk +18/+13/+8 melee (1d4+4, +3 ghost touch short sword,
19-20/x2) or +18/+13/+8 ranged (1d3+2, +1 dagger, 19-20/x2,
range 20 ft.); SA sneak attack (+9d6); SQ defensive roll, eva-
sion, improved uncanny dodge, opportunist, slippery mind,
trap sense (+6); AL NE; SV Fort +7, Ref +15, Will +8; Str
13, Dex 19, Con 13, Int 14, Wis 14, Cha 12.

Skills: Appraise +23, Balance +27, Climb +12, Disable
Device +25, Escape Artist +27, Forgery +23, Hide +29,
Listen +16, Move Silently +25, Open Lock +25, Sleight
of Hand +15, Spot +14. Feats: Agile, Alertness, Dodge,
Improved Initiative, Skill Focus (Disable Device), Tough-
ness, Weapon Focus (short sword).

Possessions: +3 ghost touch short sword, 3 +1 daggers, +5
leather armor, ring of fire immunity, 52,000 gp in various
coins, gems, and jewelry stashed in his chambers.

Tatho the Mindwrack, Male Human Psion18 (Telepath):
CR 18; SZ M [Psionic]; HD 18d4; hp 45; Init +2; Spd 30 ft.;
AC 20 (+2 Dex, +3 amulet, +5 bracers), touch 12, flat-footed
18; BAB/Grap +9/+10; Atk +14 melee (1d6+5, +4 quarterstaff)
or +12 ranged (1d8, masterwork light crossbow, 19-20/x2,
range 80 ft.); Full Atk +14/+9 melee (1d6+5, +4 quarterstaff)
or +12 ranged (1d8, masterwork light crossbow, 19-20/x2,
range 80 ft.); SA psionics; SQ discipline (telepathy); AL LE;
SV Fort +6, Ref +8, Will +14; Str 13, Dex 15, Con 11, Int
22, Wis 16, Cha 16.

Skills: Bluff +24, Concentration +21, Diplomacy +26, Gather
Information +24, Intimidate +5, Knowledge (anatomy) +27,
Knowledge (psionics) +27, Profession (torturer) +27, Psicraft
+27, Sense Motive +24. Feats: Body Fuel, Burrowing Power,
Ghost Attack, Inquisitor, Overchannel, Quicken Power,
Talented, Wounding Attack.

Psionic Powers (power points 334; save DC 16 + power
level): 1st—déjà vu, force screen, mindlink, psionic charm,
sense link; 2nd—brain lock, ego whip, energy stun, read
thoughts, recall agony, share pain; 3rd—crisis of breath, energy
bolt, hostile empathic transfer, mental barrier; 4th—mindwipe,
psionic modify memory, schism, thieving mindlink; 5th—mind
probe, psychic crush; 6th—breath of the black dragon, fuse
flesh, psionic disintegrate; 7th—decerebrate, crisis of life, in-
sanity, ultrablast; 8th—mind seed, recall death; 9th—apopsi,
psychic chirurgery, true mind switch.

Possessions: +4 quarterstaff, amulet of natural armor
+3, bracers of armor +5, potion of cure moderate wounds,
eyes of power leech, gloves of titan’s grip, ring of energy
resistance (fire 20), figurine of wondrous power (marble
elephant), masterwork light crossbow, 30 bolts, flensing
knives.

Thessal-Titan: CR 29; SZ G Outsider [Chaotic, Evil, Ex-
traplanar]; HD 34d8+544; hp 697; Init +5; Spd 40 ft. (base
50 ft.); AC 41 (-4 size, +23 natural, +12 +5 half-plate armor),
touch 6, flat-footed 41; BAB/Grap +34/+66; Atk +50 melee
(2d6+20, slam); Full Atk +50 melee (2d6+20 [x4], slams) and
+45 melee (1d8+10 plus 1d6 acid [x7], bites); Space/Reach 20
ft./20 ft; SA acid, spell-like abilities, spit acid (1/day, 40-ft. line,
4d6 acid, Ref DC 43 half); SQ damage reduction (15/lawful),

darkvision (60 ft.), fast healing (5), immunity to acid, multiple
heads, SR 32; AL CE; SV Fort +35, Ref +22, Will +30; Str
51, Dex 12, Con 43, Int 21, Wis 28, Cha 24.

Skills: Balance +21, Bluff +24, Climb +27, Concentration +42,
Craft (any one) +33, Diplomacy +36, Disguise +14 (+16 acting),
Heal +25, Intimidate +37, Jump +52, Knowledge (any one) +33,
Listen +50, Perform (oratory) +35, Sense Motive +37, Search +42,
Spellcraft +22, Spot +50, Survival +34 (+36 following tracks),
Swim +21. Feats: The thessal-titan has a +2 racial bonus on Listen
and Spot checks. Alertness, Awesome Blow, Blind-Fight, Cleave,
Combat ReflexesB*, Great Cleave, Improved Bull Rush, Improved
Initiative, Improved Sunder, Iron Will, Lightning Reflexes, Power
Attack, Quicken Spell-Like Ability (chain lightning).

*The thessal-titan gains Combat Reflexes as a bonus
feat. This allows it to use all seven heads for attacks of
opportunity.

SA—Spell-Like Abilities: At will—bestow curse (DC
21), chain lightning (DC 23), charm monster (DC 21), cure
critical wounds (DC 21), deeper darkness, fire storm (DC
24), greater dispel magic, hold monster (DC 22), invisibility,
invisibility purge, levitate, persistent image (DC 22), polymorph
(humanoid forms only, duration 1 hour), unholy blight (DC
21); 3/day—etherealness, word of chaos (DC 22), summon
nature’s ally IX; 1/day—Bigsby’s crushing hand (DC 26),
gate, maze, meteor swarm (DC 26). Caster level 20th. The
save DCs are Charisma-based.

SQ—Multiple Heads (Ex): Each of a thessal-titan’s seven
heads has 99 hit points. Losing a head deals 49 points of
damage to the body. A natural reflex seals the neck shut to
prevent further blood loss. A thessal-titan can no longer
attack with a severed head but takes no other penalties.

To sever a head, an opponent must make a successful sunder
attempt with a slashing weapon. (The player should declare where
the attack is aimed before making the attack roll.) Making a sunder
attempt provokes an attack of opportunity unless the foe has the
Improved Sunder feat. An opponent can strike at a thessal-titan’s
heads from any position in which he could strike at the thessal-titan
itself, because the thessal-titan’s serpentine heads writhe and whip
about in combat. An opponent can ready an action to attempt to
sunder a thessal-titan’s head when the creature bites at him.

Yasiel, Herald of the Lightbringer, Fallen Planetar
Male Fiendish Planetar: CR 18 ; SZ L Outsider [Extra-
planar, Evil]; HD 14d8+98; hp 210; Init +8; Spd 30 ft.,
fly 90 ft. (good); AC 32 (-1 size, +3 Dex, +19 natural),
touch 13, flat-footed 28; BAB/Grap +14/+25; Atk +23
melee (3d6+13,+3 unholy greatsword, 19-20/x2) or +20
melee (2d8+10, slam); Full Atk +23/+18/+13 melee
(3d6+13,+3 unholy greatsword, 19-20/x2) or +20 melee
(2d8+10, slam); Space/Reach 10 ft./10 ft.; SA smite good
(1/day, +14 damage), spell-like abilities, spells; SQ dam-
age reduction (10/magic and evil), darkvision (60 ft.),
low-light vision, immunities (acid, cold, petrification),
protective aura (protects against good-aligned creatures),
regeneration (10), resistances (electricity, fire 10), SR 30,
tongues, cast evil spells at +1 caster level, cast law spells
at +1 caster level; AL LE; SV Fort +16 (+20 against
poison), Ref +13, Will +15; Str 25, Dex 19, Con 24, Int
22, Wis 23, Cha 22.

272

appendix 1: NPcs

Skills: Concentration +24, Craft or Knowledge
(any four) +23, Diplomacy +25, Escape Artist
+21, Hide +17, Intimidate +23, Listen +23,
Move Silently +21, Search +23, Sense Motive
+23, Spot +23, Use Rope +4 (+6 with bindings).
Feats: Blind-Fight, Cleave, Improved Initiative,
Improved Sunder, Power Attack.

SA—Spell-Like Abilities: At will—bestow curse
(DC 19), cause fear (DC 17), contagion (DC 19),
continual flame, dispel magic, invisibility (self only),
lesser restoration (DC 18), speak with dead (DC 19),
unholy blight (DC 20); 3/day—blade barrier (DC 22),
flame strike (DC 21), polymorph (self only), power word
stun, raise dead, waves of fatigue; 1/day—earthquake (DC
24), greater restoration (DC 23), mass charm monster
(DC 24), waves of exhaustion. Caster level 17th. The
save DCs are Charisma-based.

The following abilities are always active on the
planetar’s person, as the spells (caster level 17th): detect
good, detect snares and pits, discern lies (DC 20), see
invisibility, and true seeing. They can be dispelled, but
the planetar can reactivate them as a free action.

SA—Spells: Yasiel casts spells as a 17th-level cleric.
The save DCs are Wisdom-based.

Unholy Spells Prepared (6/7/7/6/6/5/5/3/2/1; save DC 16 +
spell level): 0—detect magic, guidance, read magic, resistance
(x2), virtue; 1st—bane (x2), doom (x2), inflict light wounds,
sanctuary, summon monster I; 2nd—cure moderate
wounds, death knell (x2), enthrall, hold person (x2),
silence; 3rd—animate dead, cure serious wounds, invis-
ibility purge, locate object, searing light (x2); 4th—death
ward, dismissal, divine power, poison (x2), sum-
mon monster IV; 5th—break enchantment,
righteous might, slay living (x2), symbol
of pain; 6th—banishment,
greater dispel magic, harm,
heal, planar ally; 7th—blas-
phemy, destruction (x2);

8th—fire storm,
mass inflict critical

wounds; 9th—energy
drain.

Domain Spells (Evil, Law):
1st—protection from chaos; 2nd—des-

ecrate; 3rd—magic circle against good;
4th—order’s wrath; 5th—dispel chaos;
6th—create undead; 7th—dictum; 8th—un-
holy aura; 9th—summon monster IX.

secrets of the brazen throne

273

Possessions: +3 unholy greatsword, ring of fire immunity,
mask of the skull, decanter of endless water, potion of protec-
tion from arrows (10), potion of cure serious wounds.

Zists N’urdo, Male Drow Rgr10/Duelist5: CR 15; SZ M;
HD 15d8 plus 5d10; hp 94; Init +10; Spd 30 ft.; AC 24 (+4
Dex, +1 Int, +5 bracers, +4 amulet), touch 15, flat-footed 20;
BAB/Grap +15/+16; Atk +23 melee (1d6+5, +4 short sword,
19-20/x2); Full Atk +23/+18/+13 melee (1d6+5, +4 short
sword, 19-20/x2) or +21/+16/+11 melee (1d6+5, +4 short sword,
19-20/x2) and +21/+16/+11 melee (1d6+4, +4 short sword,
19-20/x2); SA combat style mastery (greater two-weapon
fighting), improved combat style (two-weapon combat, im-
proved two-weapon fighting), favored enemy (good outsiders
[+4], fey [+4], animals [+4], plants [+2]), precise strike (+1d6);
SQ animal companion, camouflage, canny defense, enhanced
mobility, evasion, grace, improved reaction, swift tracker, wild
empathy, woodland stride; AL CE; SV Fort +10, Ref +19, Will
+7; Str 12, Dex 19, Con 10, Int 13, Wis 13, Cha 13.

Skills: Bluff +1 (+5 against good outsiders, fey, animals,
+3 against plants), Concentration +13, Hide +17, Jump
+16, Knowledge (nature) +14, Listen +3 (+7 against good
outsiders, fey, animals, +5 against plant), Move Silently
+17, Perform (comedy) +4, Ride +14, Sense Motive +1
(+5 against good outsiders, fey, animals, +3 against plants),
Spot +3 (+7 against good outsiders, fey, animals, +5 against
plants), Tumble +11. Feats: Alertness, Combat Expertise,
Dodge, EnduranceB, Improved Initiative, Mobility, Spring
Attack, TrackB, Weapon Finesse.

Ranger Spells (2/1; save DC 11 + spell level): 1st—charm
animal, entangle; 2nd—snare.

Possessions: 2 +4 short swords, potion of cure moderate
wounds, potion of fly, ring of invisibility, ring of fire immu-
nity, bracers of armor +5, amulet of natural armor +4.

Chapter 11: The Path of the Prophet
Desert Bandit, Male Human War4: CR 3; SZ M; HD

4d8+4; hp 22; Init +0; Spd 30 ft.; AC 12 (+1 leather, +1
buckler), touch 10, flat-footed 12; BAB/Grap +4/+6; Atk
+7 melee (1d6+2, masterwork scimitar, 18-20/x2) or +4
ranged (1d8, light crossbow, 19-20/x2, range 80 ft.); Full
Atk +7 melee (1d6+2, masterwork scimitar, 18-20/x2) or
+4 ranged (1d8, light crossbow, 19-20/x2, range 80 ft.);
AL NE; SV Fort +5, Ref +1, Will +1; Str 15, Dex 11, Con
13, Int 8, Wis 10, Cha 10.

Skills: Handle Animal +2, Ride +5. Feats: Mounted
Combat, Skill Focus (Ride).

Possessions: Leather, masterwork scimitar, buckler, light
crossbow, 30 bolts, 2d10 gp.

Desert Bandit Leader, Male Human Ftr8: CR 8; SZ
M; HD 8d10+16; hp 64; Init +5; Spd 30 ft.; AC 15 (+1
Dex, +3 +1 leather, +1 small shield), touch 11, flat-footed
14; BAB/Grap +8/+11; Atk +13 melee (1d6+6, +1 scimitar,
18-20/x2) or +9 ranged (1d8, light crossbow, 19-20/x2,

range 80 ft.); Full Atk +13/+8 melee (1d6+6, +1 scimitar,
18-20/x2) or +9 ranged (1d8, light crossbow, 19-20/x2,
range 80 ft.); AL NE; SV Fort +8, Ref +3, Will +2; Str
17, Dex 12, Con 14, Int 11, Wis 10, Cha 12.

Skills: Climb +14, Handle Animal +12, Ride +12. Feats:
Cleave, Endurance, Improved Initiative, Mounted Archery,
Mounted Combat, Power Attack, Rapid Reload, Weapon
Focus (scimitar), Weapon Specialization (scimitar).

Possessions: +1 leather, +1 scimitar, potion of cure
moderate wounds, light crossbow, 30 bolts, pouch with 1
fire opal (200 gp), 2 full waterskins.

Djinn Prince, Male Noble Djinni: CR 10; SZ L Outsider
[Air, Extraplanar]; HD 10d8+20; hp 65; Init +2; Spd 40 ft.;
AC 18 (–1 size, +3 Dex, +6 natural), touch 12, flat-footed
15; BAB/Grap +10/+20; Atk +16 melee (1d8+6, slam); Full
Atk +16 melee (1d8+6 [x2], slams); SA air mastery, spell-like
abilities (as standard djinni, plus grant 3 wishes to non-genies),
whirlwind; SQ darkvision (60 ft.), immunity to acid, plane shift,
telepathy (100 ft.); AL CG; SV Fort +9, Ref +10, Will +9; Str
23, Dex 17, Con 14, Int 14, Wis 15, Cha 15.

Skills: Appraise +12, Concentration +13, Craft (alchemy) +13,
Diplomacy +13, Escape Artist +14, Intimidate +13, Knowledge
(nobility and royalty) +12, Listen +13, Move Silently +14, Sense
Motive +12, Spellcraft +12, Spot +13, Use Rope +8 (+10 with bind-
ings). Feats: Combat Casting, Combat Reflexes, Dodge, Improved
InitiativeB, Weapon Focus (slam).

Lotus Eater, Male Human Bbn4: CR 4; SZ M; HD 4d12+4;
hp 30; Init +1; Spd 40 ft.; AC 13 (+1 Dex, +2 leather), touch
11, flat-footed 12; BAB/Grap +4/+6; Atk +7 melee (2d4+3,
falchion, 18-20/x2) or +5 ranged (1d8+2, spear, crit x3, range
20 ft.); Full Atk +7 melee (2d4+3, falchion, 18-20/x2) or +5
ranged (1d8+2, spear, crit x3, range 20 ft.); SA rage (2/day);
SQ fast movement, trap sense (+1), uncanny dodge; AL NE;
SV Fort +5, Ref +2, Will +3; Str 15, Dex 13, Con 13, Int 10,
Wis 10, Cha 12.

Skills: Climb +9, Handle Animal +8, Intimidate +8,
Survival +7. Feats: Iron Will, Power Attack, Weapon
Focus (falchion).

Possessions: Falchion, spear.

Refugee Camp Youth, Male Human War1: CR 1/2; SZ
M; HD 1d8+1; hp 9; Init +0; Spd 30 ft.; AC 10, touch 10, flat-
footed 10; BAB/Grap +1/+2; Atk +2 melee (1d6+1, scimitar,
18-20/x2) or +2 ranged (1d8+1, spear, crit x3, range 20 ft.);
Full Atk +2 melee (1d6+1, scimitar, 18-20/x2) or +2 ranged
(1d8+1, spear, crit x3, range 20 ft.); AL N; SV Fort +3, Ref +2,
Will +2; Str 13, Dex 11, Con 12, Int 10, Wis 10, Cha 10.

Skills: Climb +5, Handle Animal +4, Ride +4. Feats:
Iron Will, Lightning Reflexes.

Possessions: Scimitar, spear.

Ranmaash the Elder, Male Human Ari4: CR 3; SZ
M; HD 3d8; hp 13; Init +0; Spd 30 ft.; AC 10, touch 10,
flat-footed 10; BAB/Grap +2/+2; Atk +2 melee (1d6,
scimitar, 18-20/x2); Full Atk +2 melee (1d6+1, scimitar,
18-20/x2); AL N; SV Fort +3, Ref +1, Will +5; Str 11,
Dex 11, Con 10, Int 14, Wis 14, Cha 13.

274

appendix 1: NPcs

Skills: Bluff +5, Diplomacy +8, Gather Information +8,
Handle Animal +4, Intimidate +4, Knowledge (local) +9,
Knowledge (history) +12, Listen +5, Sense Motive +9,
Spot +7. Feats: Alertness, Great Fortitude, Skill Focus
(Knowledge [history]).

Possessions: Scimitar, 31 gp.

Shameek, Male Burning Dervish Bbn6: CR 13; SZ M
Outsider [Extraplanar]; HD 9d8+27 plus 6d12+18; hp 124;
Init +3; Spd 40 ft., fly 20 ft. (perfect); AC 19 (+3 Dex, +3
natural, +3 +1 leather), touch 13, flat-footed 16; BAB/Grap
+15/+19; Atk +21 melee (2d4+7, +1 falchion, 18-20/x2)
or +19 melee (1d6+4 plus 1d6 fire, slam [flame form]) or
+19 ranged (1d10, masterwork heavy crossbow, 19-20/x2,
range 120 ft.); Full Atk +21/+16/+11 melee (2d4+7, +1
falchion, 18-20/x2) or +19 melee (1d6+4 plus 1d6 fire
[x2], slams [flame form]) or +19 ranged (1d10, masterwork
heavy crossbow, 19-20/x2, range 120 ft.); SA flame form,
rage (2/day), spell-like abilities; SQ darkvision (60 ft.),
elemental endurance, fast movement, improved uncanny
dodge, resistance to fire 15, outsider traits, plane shift, trap
sense (+2); AL LE; SV Fort +14, Ref +11, Will +10; Str
18, Dex 16, Con 16, Int 13, Wis 15, Cha 15.

Skills: Bluff +13, Climb +10, Concentration +14, Escape
Artist +14, Handle Animal +8, Intimidate +8, Knowledge
(the planes) +12, Listen +19, Move Silently +14, Search
+10, Sense Motive +13, Spot +19, Survival +13 (+15 on
other planes, +15 following tracks). Feats: Combat Ex-
pertise, DodgeB, Mobility, Power Attack, Spring Attack,
Weapon Focus (falchion), Whirlwind Attack.

Possessions: +2 leather, +1 falchion, potion of invis-
ibility, masterwork heavy crossbow, 30 bolts.

Chapter 12:
The Shining Pyramid of Set

Fiendish Large Vipers: CR 2; SZ L Magical Beast (Aug-
mented Animal); HD 3d8; hp 13; Init +7; Spd 20 ft., climb
20 ft., swim 20 ft.; AC 15 (–1 size, +3 Dex, +3 natural), touch
12, flat-footed 12; BAB/Grap +2/+6; Atk +4 melee (1d4
plus poison, bite); Full Atk +4 melee (1d4 plus poison, bite);
Space/Reach 10 ft./5 ft.; SA poison (Fort DC 11, 1d6 Con/1d6
Con), smite good (1/day, +3 damage); SQ darkvision (60 ft.),
, resistances (cold and fire 5), SR 8, low-light vision, scent;
AL LE; SV Fort +3, Ref +6, Will +2; Str 10, Dex 17, Con 11,
Int 3, Wis 12, Cha 2.

Skills: Balance +11, Climb +11, Hide +8, Listen +5,
Spot +6, Swim +8. Feats: Improved Initiative, Weapon
Finesse.

Acolytes of Set, Male or Female Jackalwere (hybrid
form) Clr5 (Set): CR 7; SZ M Magical Beast [Shapechang-
er]; HD 3d8+6 plus 5d8+10; hp 54; Init +3; Spd 30 ft.; AC
18 (+3 Dex, +3 natural, +2 leather), touch 13, flat-footed
15; BAB/Grap +5/+6; Atk +6 melee (1d8+1, longsword,
19–20/x2); Full Atk +6 melee (1d8+1, longsword, 19–20/

x2) and +2 melee (1d6, bite); SA sleep gaze (30 ft., sleep
for 3 min., Will DC 12), spells, rebuke undead (4/day),
death touch (1/day, 5d6, domain power), improved evil
spells (+1 caster level, domain power); SQ alternate form,
damage reduction (5/cold iron), darkvision (60 ft.), low-
light vision, scent; AL LE; SV Fort +9, Ref +7, Will +7;
Str 13, Dex 17, Con 15, Int 12, Wis 15, Cha 13.

Skills: Concentration +8, Jump +9, Knowledge (religion)
+7, Listen +8, Spellcraft +7, Spot +8, Survival +5*. A
jackalwere has a +4 racial bonus on Jump checks. *It has
a +4 racial bonus on Survival checks when tracking by
scent (in hybrid or jackal form). Feats: Alertness, Enlarge
Spell, TrackB, Weapon Focus (bite).

Typical Unholy Spells Prepared (5/4/3/1; save DC 12 +
spell level): 0—cure minor wounds, detect magic, inflict minor
wounds (x2), read magic; 1st—bane, command, doom, sanc-
tuary; 2nd—desecrate, enthrall, silence; 3rd—dispel magic.

Domain Spells (Death, Evil): 1st—cause fear; 2nd—death
knell; 3rd—magic circle against good.

Possessions: Leather armor, longsword, potion of cure
moderate wounds, 2 daggers, unholy symbol of Set, 2d20
gp, 4d10 sp.

Ak’Ton Val’tary, Female Jackalwere High Priest-
ess of Set, Clr13 (Set): CR 15; SZ M Magical Beast
[Shapechanger]; HD 3d8+6 plus 13d8+26; hp 106; Init
+3; Spd 30 ft.; AC 25 (+3 Dex, +3 natural, +4 chain shirt,
+1 shield, +4 ankh), touch 17, flat-footed 22; BAB/Grap
+11/+14; Atk +16 melee (1d8+3, +2 spear, crit x3); Full
Atk +16 melee (1d8+3, +2 spear, crit x3) and +10 melee
(1d6+1, bite); SA death touch (1/day, 13d6, domain
power), rebuke undead (7/day), sleep gaze (30 ft., sleep for
3 min., Will DC 15); SQ alternate form, damage reduction
(5/cold iron), darkvision (60 ft.), low-light vision, scent,
improved evil spells (+1 caster level, domain power); AL
LE; SV Fort +13 (+15 against poison), Ref +10, Will +12;
Str 16, Dex 17, Con 15, Int 14, Wis 17, Cha 18.

Skills: Concentration +21, Heal +12, Jump +8, Knowl-
edge (religion) +17, Knowledge (the planes) +10, Listen
+8, Spellcraft +14, Spot +8, Survival +6* (+8 on other
planes), Swim –3. A jackalwere has a +4 racial bonus on
Jump checks. *It has a +4 racial bonus on Survival checks
when tracking by scent (in hybrid or jackal form). Feats:
Alertness, Combat Casting, Craft Magic Arms and Armor,
Enlarge Spell, Maximize Spell, Weapon Focus (bite).

Unholy Spells Prepared (6/6/6/5/4/3/2/1; save DC 13 +
spell level): 0—create water, detect magic, detect poison,
inflict minor wounds (x2), read magic; 1st—bane, bless,
cause fear, divine favor, inflict light wounds, obscuring
mist; 2nd—aid, align weapon, bull’s strength, hold person,
shatter, spiritual weapon; 3rd—animate dead, bestow curse,
contagion, invisibility purge, meld into stone; 4th—cure
critical wounds, dismissal, poison (x2); 5th—break enchant-
ment, insect plague, slay living; 6th—forbiddance, harm;
7th—unholy word.

Domain Spells (Death, Evil): 1st—protection from good;
2nd—death knell; 3rd—magic circle against good; 4th—unholy
blight; 5th—dispel good; 6th—create undead; 7th—destruction.

secrets of the brazen throne

275

Possessions: Chain shirt, light
wooden shield, black ankh of Set
(+4 AC, +2 saves against poison),
+2 spear, potion of cure moderate
wounds, minor circlet of blasting.

Aspect of Set, Male Outsider
Ftr6/Clr7: CR 15; SZ L Outsider
[Extraplanar]; HD 2d8+8 plus

6d10+24 plus 7d8+28; hp 133;
Init +6; Spd 30 ft.; AC 27 (–1 size, +2
Dex, +7 natural, +5 +2 studded leather,
+3 profane), touch 16, flat-footed 24;
BAB/Grap +13/+22; Atk +21 melee
(1d8+12, +3 spear, crit x3) or +17 melee
(1d6+7 plus poison, cobra-staff); Full Atk
+21/+16/+11 melee (1d8+12, +3 spear,
crit x3) or +17/+12/+7 melee (1d6+7 plus
poison, cobra-staff); Space/Reach 10 ft./10
ft.; SA spells, improved evil spells (+1 caster

level, domain power), improved law spells
(+1 caster level, domain power); SQ damage

reduction (10/cold iron), darkvision (60 ft.), outsider traits,
scent, SR 25; AL LE; SV Fort +17, Ref +11, Will +14; Str

20, Dex 15, Con 18, Int 15, Wis 19, Cha 16.
Skills: Balance +1, Bluff +15, Climb +4, Diplomacy +17,

Disguise +3 (+5 acting), Escape Artist +13, Hide –3, Intimidate
+17, Knowledge (arcana) +14, Knowledge (the planes) +14,
Listen +14, Move Silently +13, Spot +14, Survival +6 (+8 on
other planes), Swim +3, Use Rope +2 (+4 with bindings). Feats:
Alertness, Blind-Fight, Cleave, Extend Spell, Improved Initia-
tive, Lightning Reflexes, Maximize Spell, Power Attack, Weapon

Focus (spear), Weapon Specialization (spear).
Unholy Spells Prepared (6/5/4/3/2/; save DC 14 + spell level): 0—in-

flict minor wounds (x2), resistance (x2), virtue (x2); 1st—bane, command,
doom, divine favor, sanctuary; 2nd—align weapon, darkness, desecrate, hold

person; 3rd—bestow curse, invisibility purge, inflict serious wounds; 4th—cure
critical wounds, poison.

Domain Spells (Evil, Law): 1st—protection from good; 2nd—calm emotions;
3rd—magic circle against chaos; 4th—unholy blight.

Possessions: +2 studded leather, +3 spear, cobra-staff (+2 quarterstaff, head
is tipped with cobra head and fangs which constantly drip poison: Fort DC
20, 1d6 Con/1d6 Con).

Black Jackals of Set, Female Jackalwere (hybrid form) Rog3/Black Jackal
of Set 3: CR 8; SZ M Magical Beast [Shapechanger]; HD 3d8+6 plus 6d6+12;

hp 54; Init +3; Spd 30 ft.; AC 20 (+3 Dex, +3 natural, +2 leather, +2 ankh), touch
15, flat-footed 17; BAB/Grap +6/+7; Atk +7 melee (1d6+1 plus poison, short sword,

19–20/x2); Full Atk +7/+2 melee (1d6+1 plus poison, short sword, 19–20/x2) and
+3 melee (1d6, bite); SA sleep gaze (30 ft., sleep for 3 min., Will DC 13), sneak attack

(+4d6), death attack, kill shot, poison use, poison focus; SQ alternate form, damage reduc-
tion (5/cold iron), darkvision (60 ft.), evasion, low-light vision, scent, trapfinding, trap sense

(+1), uncanny dodge, use magic device; AL LE; SV Fort +7 (+10 against poison), Ref +12,
Will +5; Str 12, Dex 17, Con 14, Int 12, Wis 14, Cha 15.

Skills: Bluff +8, Diplomacy +4, Disguise +2 (+4 acting), Escape Artist +6, Gather Information
+6, Hide +11, Intimidate +4, Jump +9, Listen +8, Move Silently +11, Open Lock +8, Sleight

of Hand +8, Spot +8, Survival +5*, Use Magic Device +8. A jackalwere has a +4 racial
bonus on Jump checks. *It has a +4 racial bonus on Survival checks when tracking by

276

appendix 1: NPcs

scent (in hybrid or jackal form). Feats: Alertness, Combat
Reflexes, Dodge, TrackB, Weapon Focus (bite).

Possessions: Leather armor, short sword, black ankh of
Set (+2 AC, +2 saves against poison), 4 doses of deathblade
poison (specially made by the black jackals; Fort DC 22,
1d6 Con/2d6 Con), 3 daggers, 1d4 x 10 bp.

Black Jackals of Set, Male or Female Jackalwere
(hybrid form) Rog5/Black Jackal of Set 5: CR 12; SZ
M Magical Beast [Shapechanger]; HD 3d8+6 plus 5d6+10
plus 5d6+10; hp 73; Init +4; Spd 30 ft.; AC 21 (+4 Dex,
+3 natural, +2 leather, +2 ankh), touch 16, flat-footed
17; BAB/Grap +8/+10; Atk +11 melee (1d6+3, +1 short
sword, 19–20/x2); Full Atk +11 melee (1d6+3, +1 short
sword, 19–20/x2) and +6 melee (1d6+1, bite); SA sleep
gaze (30 ft., sleep for 3 min., Will DC 12), sneak attack
(+6d6), death attack, poison use, poison focus, kill shot;
SQ alternate form, blessing of Set (1/day; heals 13 hp when
changing forms), damage reduction (5/cold iron), darkvi-
sion (60 ft.), low-light vision, scent, trapfinding, evasion,
trap sense (+1), uncanny dodge, use magic device; AL LE;
SV Fort +7 (+11 against poison), Ref +15, Will +5; Str
15, Dex 19, Con 15, Int 13, Wis 15, Cha 13.

Skills: Bluff +9, Climb +4, Diplomacy +11, Disable De-
vice +9, Disguise +6 (+8 acting), Escape Artist +12 (+14
bonds), Hide +14, Intimidate +3, Jump +10, Listen +9,
Move Silently +14, Open Lock +12, Search +8, Sleight of
Hand +12, Spot +9, Survival +6 (+8 following tracks)*,
Use Magic Device +2, Use Rope +9 (+11 with bindings). A
jackalwere has a +4 racial bonus on Jump checks. *It has a
+4 racial bonus on Survival checks when tracking by scent
(in hybrid or jackal form). Feats: Alertness, Blind-Fight,
Dodge, Stealthy, TrackB, Weapon Focus (bite).

Possessions: +1 short sword, leather armor, black ankh
of Set (+2 AC, +2 saves against poison), 4 doses of
deathblade poison (specially made by the black jackals;
Fort DC 22, 1d6 Con/2d6 Con), 3 daggers, 1d10 x 10
bp, 1d6 x 10 gp.

Brides of Set, Female Human Clr8 (Set): CR 8; SZ
M; HD 8d8+16; hp 53; Init +2; Spd 30 ft.; AC 18 (+2
Dex, +3 studded leather, +1 shield, +2 ankh), touch 14,
flat-footed 16; BAB/Grap +6/+7; Atk +8 melee (1d8+2,
+1 longsword, 19–20/x2) or +7 melee (1d4+1 plus poison,
dagger, 19–20/x2); Full Atk +8/+3 melee (1d8+2, +1
longsword, 19–20/x2) or +7/+2 melee (1d4+1 plus poison,
dagger, 19–20/x2); SA spells, rebuke undead (6/day), death
touch (1/day, 8d6, domain power), improved evil spells
(+1 caster level, domain power); AL LE; SV Fort +8 (+10
against poison), Ref +6, Will +9; Str 13, Dex 15, Con 15,
Int 14, Wis 16, Cha 17.

Skills: Bluff +8, Climb –1, Concentration +13, Diplo-
macy +11, Disguise +5, Forgery +4, Heal +11, Intimidate
+5, Knowledge (religion) +10, Perform (sing) +5, Spell-
craft +10, Swim –3. Feats: Combat Casting, Deceitful,
Lightning Reflexes, Skill Focus (Bluff).

Typical Unholy Spells Prepared (6/5/4/4/2; save DC 13 +
spell level): 0—create water, guidance, inflict minor wounds

(x2), light, virtue; 1st—bane, command, doom, divine favor,
entropic shield; 2nd—aid, darkness, desecrate, hold person;
3rd—inflict serious wounds, prayer, searing light, summon
monster III; 4th—poison, spell immunity.

Domain Spells (Death, Evil): 1st—protection from good;
2nd—death knell; 3rd—animate dead; 4th—death ward.

Possessions: Studded leather armor, light wooden shield,
+1 longsword, 2 daggers, 3 doses of deathblade poison
(DC 20, 1d6 Con/2d6 Con), black ankh of Set (+2 AC,
+2 saves against poison).

Brides of Set, Female Jackalwere (hybrid form) Clr5
(Set): CR 7; SZ M Magical Beast [Shapechanger]; HD
3d8+6 plus 5d8+10; hp 54; Init +3; Spd 30 ft.; AC 20
(+3 Dex, +3 natural, +2 leather, +2 ankh), touch 15,
flat-footed 17; BAB/Grap +5/+6; Atk +6 melee (1d8+1,
longsword, 19–20/x2); Full Atk +6 melee (1d8+1, long-
sword, 19–20/x2) and +2 melee (1d6, bite); SA sleep
gaze (30 ft., sleep for 3 min., Will DC 14), spells, rebuke
undead (6/day), death touch (1/day, 5d6, domain power),
improved evil spells (+1 caster level, domain power); SQ
alternate form, damage reduction (5/cold iron), darkvision
(60 ft.), low-light vision, scent; AL LE; SV Fort +9 (+11
against poison), Ref +7, Will +7; Str 13, Dex 17, Con 15,
Int 12, Wis 15, Cha 16.

Skills: Bluff +6, Concentration +8, Jump +5, Knowledge
(religion) +7, Listen +7, Spellcraft +7, Spot +7, Survival
+5*. A jackalwere has a +4 racial bonus on Jump checks.
*It has a +4 racial bonus on Survival checks when track-
ing by scent (in hybrid or jackal form). Feats: Alertness,
Enlarge Spell, TrackB, Weapon Focus (bite).

Typical Unholy Spells Prepared (5/4/3/1; save DC 12 +
spell level): 0—cure minor wounds, detect magic, inflict
minor wounds (x2), read magic; 1st—bane, command, doom,
sanctuary; 2nd—desecrate, resist energy, spiritual weapon;
3rd—bestow curse.

Domain Spells (Death, Evil): 1st—protection from good;
2nd—death knell; 3rd—animate dead.

Possessions: Leather armor, longsword, black ankh of
Set (+2 AC, +2 saves against poison), 2 daggers, 3 doses
of deathblade poison (DC 20, 1d6 Con/2d6 Con).

Chuadak the Knife, Male Kobold Rog5/Asn5: CR
10; SZ S; HD 10d6+10; hp 46; Init +3; Spd 30 ft.; AC
16 (+1 size, +3 Dex, +2 leather), touch 14, flat-footed
13; BAB/Grap +6/+2; Atk +12 melee (1d3+2, +2 dagger,
19–20/x2) or +10 ranged (1d3, dagger, 19–20/x2, range 10
ft.); Full Atk +12/+7 melee (1d3+2, +2 dagger, 19–20/x2)
or +10/+5 ranged (1d3, dagger, 19–20/x2, range 10 ft.);
SA death attack, poison use, spells, sneak attack (+6d6),
improved uncanny dodge, trap sense +1, evasion, trapfind-
ing; SQ darkvision (60 ft.), light sensitivity; AL LE; SV
Fort +5 (+7 against poison), Ref +11, Will +5; Str 10,
Dex 16, Con 12, Int 11, Wis 13, Cha 10.

Skills: Appraise +4, Balance +9, Craft (cooking) +10,
Craft (trapmaking) +2, Disguise +4, Escape Artist +8,
Hide +15, Listen +7, Move Silently +11, Open Lock +8,
Profession (miner) +2, Search +6, Sleight of Hand +11,

secrets of the brazen throne

277

Spot +7, Survival +1 (+3 following tracks), Tumble +10,
Use Rope +7 (+9 with bindings). Feats: Dodge, Great
Fortitude, Iron Will, Weapon Finesse.

Assassin Spells Known (Cast per Day 3/—/—; save DC
10+ spell level): 1st—disguise self, ghost sound, jump,
true strike.

Possessions: +2 dagger, 4 daggers, potion of invisibility,
rope of entanglement.

Chuadak’s Assistants, Male Kobold Rog5/Asn2:
CR 7; SZ S; HD 7d6; hp 26; Init +2; Spd 30 ft.; AC 15
(+1 size, +2 Dex, +2 leather), touch 13, flat-footed 13;
BAB/Grap +4/+0; Atk +7 melee (1d3, dagger, 19–20/x2)
or +7 ranged (1d3, dagger, 19–20/x2, range 10 ft.); Full
Atk +7 melee (1d3, dagger, 19–20/x2) or +7 ranged (1d3,
dagger, 19–20/x2, range 10 ft.); SA death attack, poison
use, spells, sneak attack (+4d6), improved uncanny dodge,
trap sense (+1), evasion, trapfinding; SQ darkvision (60
ft.), light sensitivity; AL LE; SV Fort +3 (+4 against
poison), Ref +9, Will +2; Str 10, Dex 15, Con 11, Int
10, Wis 12, Cha 10.

Skills: Appraise +4, Balance +8, Craft (cooking) +5,
Craft (trapmak-

ing) +2, Disguise
+4, Escape Art-
ist +7, Hide
+14, Listen +5,

Move Silently
+10, Open
Lock +7,
Profession

(miner) +2,

Search
+ 6 ,
Sleight of
Hand +8, Spot
+5, Survival
+1 (+3 follow-

ing tracks),
Tumble

+ 8 ,
U s e

Rope +6 (+8 with bindings). Feats: Dodge, Great Forti-
tude, Weapon Finesse.

Assassin Spells Known (Cast per Day 1; save DC 10 +
spell level): 1st—disguise self, feather fall, sleep.

Possessions: Leather armor, 4 daggers.

High Priest of Set, Male Jackalwere (hybrid form) Clr9
(Set): CR 11; SZ M Magical Beast [Shapechanger]; HD 3d8+6
plus 9d8+18; hp 80; Init +7; Spd 30 ft.; AC 21 (+3 Dex, +3
natural, +2 armband, +3 black ankh), touch 18, flat-footed 18;
BAB/Grap +9/+10; Atk +9 melee (1d8+2, +1 spear, crit x3);
Full Atk +9/+4 melee (1d8+2, +1 spear, crit x3) and +5 melee
(1d6, bite); SA sleep gaze (30 ft., sleep for 3 min., Will DC
13), spells, rebuke undead (5/day), death touch (1/day, 9d6,
domain power), improved evil spells (+1 caster level, domain
power); SQ alternate form, damage reduction (5/cold iron),
darkvision (60 ft.), low-light vision, scent; AL LE; SV Fort
+11 (+13 against poison), Ref +9, Will +10; Str 13, Dex 17,
Con 15, Int 12, Wis 17, Cha 15.

Skills: Concentration +12, Jump +9, Knowledge (reli-
gion) +11, Listen +9, Spellcraft +11, Spot +9, Survival
+6*. A jackalwere has a +4 racial bonus on Jump checks.
*It has a +4 racial bonus on Survival checks when track-
ing by scent (in hybrid or jackal form). Feats: Alertness,
Enlarge Spell, Improved Initiative, Power Attack, TrackB,
Weapon Focus (bite).

Typical Unholy Spells Prepared (6/5/5/4/2/1; save DC 13
+ spell level): 0—cure minor wounds, detect magic, read
magic, resistance (x2), virtue; 1st—bane, cause fear, cure
light wounds, detect good, doom; 2nd—align weapon, bull’s
strength, darkness, hold person, shatter; 3rd—bestow curse,
contagion, magic circle against good, summon monster III;
4th—lesser planar ally, poison; 5th—flame strike.

Domain Spells (Death, Evil): 1st—protection from good;
2nd—death knell; 3rd—animate dead; 4th—unholy blight;
5th—slay living.

Possessions: +1 spear, potion of cure serious wounds,
+2 armband of protection (functions as a ring of protec-
tion), black ankh of Set (+3 AC bonus, +2 save against

poison), 321 pp, 133 bp, light steel shield.

Jackalwere Guard, Male
Jackalwere (hybrid form)

Ftr6: CR 8; SZ M Magical Beast
[Shapechanger]; HD 3d8+9 plus 6d10+18; hp 71; Init
+6; Spd 30 ft.; AC 19 (+2 Dex, +3 natural, +3 studded
leather, +1 shield), touch 12, flat-footed 17; BAB/Grap
+8/+11; Atk +13 melee (1d8+3, masterwork longsword,
19–20/x2) or +10 ranged (1d8+3, composite longbow, crit
x3, range 110 ft.); Full Atk +13 melee (1d8+3, master-
work longsword, 19–20/x2) and +6 melee (1d6+1, bite)
or +10 ranged (1d8+3, composite longbow, crit x3, range
110 ft.); SA sleep gaze (30 ft., sleep for 3 min., Will DC
12); SQ alternate form, damage reduction (5/cold iron),
darkvision (60 ft.), low-light vision, scent; AL LE; SV
Fort +11, Ref +7, Will +6; Str 17, Dex 15, Con 16, Int
12, Wis 12, Cha 13.

Skills: Balance +0, Climb +5, Escape Artist +0, Hide

278

appendix 1: NPcs

+0, Intimidate +9, Jump +11, Listen +9, Move Silently
+0, Spot +9, Survival +4*, Swim +2. A jackalwere has a
+4 racial bonus on Jump checks. *It has a +4 racial bonus
on Survival checks when tracking by scent (in hybrid
or jackal form). Feats: Alertness, Blind-Fight, Cleave,
Improved Initiative, Iron Will, Power Attack, TrackB,
Weapon Focus (longsword).

Possessions: Studded leather armor, light wooden shield,
masterwork longsword, unholy symbol of Set, composite
longbow (Str +3), 20 arrows.

Retep Inkusad, the Viceroy of Set, Male Mummy
Clr13 (Set): CR 18; SZ M Undead; HD 8d12+27 plus
13d8+39; hp 176; Init +5; Spd 20 ft.; AC 26 (+1 Dex,
+10 natural, +5 ankh), touch 16, flat-footed 25; BAB/
Grap +13/+20; Atk +20 melee (1d6+10 plus mummy
rot, slam); Full Atk +20 melee (1d6+10 plus mummy
rot, slam); SA despair (paralyzed 1d4 rounds, Will
DC 17), mummy rot, spells, rebuke undead (6/day),
improved evil spells (+1 caster level, domain power),
improved law spells (+1 caster level, domain power);
SQ damage reduction (5/—), darkvision (60 ft.), un-
dead traits, vulnerability to fire; AL LE; SV Fort +12
(+14 against poison), Ref +7, Will +19; Str 24, Dex
12, Con —, Int 10, Wis 21, Cha 17.

Skills: Concentration +12, Diplomacy +15, Hide +8,
Knowledge (religion) +12, Knowledge (the planes) +6,
Listen +14, Move Silently +8, Spot +14, Survival +5
(+7 on other planes). Feats: Alertness, Combat Casting,
Death’s Blessing*, Empower Spell, Great Fortitude, Im-
proved Initiative, Power Attack, Toughness.

Unholy Spells Prepared (6/7/6/5/5/4/2/1; save DC
15 + spell level): 0—cure minor wounds, detect magic,
guidance, mending, resistance (x2); 1st—bane, bless,
comprehend languages, deathwatch, divine favor, obscuring
mist, sanctuary; 2nd—align weapon, bull’s strength, death
knell, desecrate, resist energy, sound burst; 3rd—animate
dead, blindness/deafness, dispel magic, invisibility purge,
searing light; 4th—dismissal, divine power, inflict critical
wounds, poison, lesser planar ally; 5th—greater command,
flame strike, righteous might, slay living; 6th—create
undead, harm; 7th—repulsion.

Domain Spells Prepared (Evil, Law): 1st—protection from
good; 2nd—calm emotions; 3rd—magic circle against good;
4th—unholy blight; 5th—dispel chaos; 6th—hold monster;
7th—dictum.

Possessions: Black ankh of Set (+5 AC), Mask of Ancev,
staff of necromancy (37 charges).

Scribes of Set, Male Jackalwere (hybrid form) Clr5
(Set): CR 7; SZ M Magical Beast [Shapechanger]; HD
3d8+6 plus 5d8+10; hp 54; Init +3; Spd 30 ft.; AC 18 (+3
Dex, +3 natural, +2 leather), touch 13, flat-footed 15;
BAB/Grap +5/+6; Atk +6 melee (1d8+1, spear, crit x3);
Full Atk +6 melee (1d8+1, spear, crit x3) and +2 melee
(1d6, bite); SA sleep gaze (30 ft., sleep for 3 min., Will
DC 14), spells, rebuke undead (6/day), death touch (1/day,
5d6, domain power), improved evil spells (+1 caster level,
domain power); SQ alternate form, damage reduction
(5/cold iron), darkvision (60 ft.), low-light vision, scent;
AL LE; SV Fort +9 (+11 against poison), Ref +7, Will +7;
Str 13, Dex 17, Con 15, Int 12, Wis 15, Cha 16.

Skills: Bluff +6, Concentration +8, Jump +5, Knowledge
(religion) +7, Listen +7, Spellcraft +7, Spot +7, Survival
+5*. A jackalwere has a +4 racial bonus on Jump checks.
*It has a +4 racial bonus on Survival checks when track-
ing by scent (in hybrid or jackal form). Feats: Alertness,
Enlarge Spell, TrackB, Weapon Focus (bite).

Typical Unholy Spells Prepared (5/4/3/1; save DC 12 +
spell level): 0—cure minor wounds, detect magic, inflict
minor wounds (x2), read magic; 1st—bane, command, doom,
sanctuary; 2nd—desecrate, resist energy, spiritual weapon;
3rd—bestow curse.

Domain Spells (Death, Evil): 1st—protection from good;
2nd—death knell; 3rd—animate dead.

Possessions: Leather armor, spear, unholy symbol of
Set, 2 daggers, scroll of inflict serious wounds, scroll of
inflict light wounds.

Sss’ashisth, Male Ha-Naga: CR 22; hp 310; see the Epic
Level Handbook and Appendix 2. Note that Sss’ashisth is
lawful evil (rather than chaotic evil) and has access to the
domains of Law and Evil rather than Chaos and Evil.

SA—Spells: Sss’ashisth casts spells as a 21st-level sorcerer
and can cast cleric spells and spells from the domains of Law
and Evil as arcane spells (save DC 23 + spell level).

Spells Known (6/9/9/9/8/8/8/8/7/7; save DC 23 + spell
level): 0—arcane mark, dancing lights, daze, detect magic,
purify food and drink, read magic, resistance, touch of fatigue,
virtue; 1st—burning hands, inflict light wounds, magic mis-
sile, ray of enfeeblement, shocking grasp; 2nd—arcane lock,
blur, inflict moderate wounds, scorching ray, see invisibility;
3rd—inflict serious wounds, lightning bolt, meld into stone,
slow; 4th—Evar’s black tentacles, inflict critical wounds,
order’s wrath, wall of fire; 5th—dispel chaos, flame strike,
magic jar, plane shift; 6th—acid fog, blade barrier, planar ally;
7th—phase door, greater teleport, dictum; 8th—mass charm
monster, prismatic wall, symbol of insanity; 9th—power word
kill, soul bind, wish.

Chapter 13: The Minaret of Screams
Advanced Gray Ooze: CR 5; SZ L Ooze; HD 9d10+63;

hp 112; Init –5; Spd 10 ft.; AC 4 (–1 size, -5 Dex), touch 4,
flat-footed 4; BAB/Grap +6/+15; Atk +10 melee (1d8+7,
slam); Full Atk +10 melee (1d8+7, slam); Space/Reach

Death’s Blessing [General]
The undead creature gains bonus hit points.
Prerequisite: Undead, Cha 13+.
Benefit: The undead creature gains a number of

bonus hit points equal to its Charisma bonus times its
Hit Dice. This feat can only be taken once.

secrets of the brazen throne

279

10 ft./5 ft.; SA acid, constrict 1d8+7, improved grab; SQ blindsight (60 ft.), immunity to
fire and cold, ooze traits, transparent; AL N; SV Fort +10, Ref -2, Will -2; Str 20, Dex
1, Con 25, Int —, Wis 1, Cha 1.

Advanced Ochre Jelly: CR 6; SZ H Ooze; HD 10d10+80; hp 135; Init –5; Spd 10
ft., climb 10 ft.; AC 3 (–2 size, -5 Dex), touch 3, flat-footed 3; BAB/Grap +7/+21; Atk

+11 melee (2d6+9 plus 1d4 acid, slam); Full Atk +11 melee (2d6+9 plus 1d4 acid,
slam); Space/Reach 15 ft./10 ft.; SA acid 1d4, constrict 2d6+9, improved grab; SQ

blindsight 60 ft., ooze traits; AL N; SV Fort +11, Ref –2, Will –2; Str 23, Dex
1, Con 26, Int —, Wis 1, Cha 1.

Skills: Climb +14.

Madmen (8), Male Human Com5: CR 4; SZ M; HD 5d4+10;
hp 23; Init +1; Spd 30 ft.; AC 12 (+1 Dex, +1 natural), touch 11,
flat-footed 11; BAB/Grap +2/+4; Atk +4 melee (1d4+2, unarmed
strike); Full Atk +4 melee (1d4+2, unarmed strike); AL N; SV

Fort +3, Ref +2, Will +1; Str 14, Dex 12, Con 14, Int 3, Wis
6, Cha 6.

Skills: Climb +10, Jump +10, Listen +0, Spot +0. Feats:
Alertness, Endurance, Iron Will.

Madmen, Male Half-Orc War6 (4d4): CR 5; SZ
M; HD 6d8+12; hp 41; Init +5; Spd 30 ft.; AC 12 (+1
Dex, +1 natural), touch 11, flat-footed 11; BAB/Grap
+6/+10; Atk +10 melee (1d4+4, unarmed strike); Full
Atk +10 melee (1d4+4, unarmed strike); SQ darkvi-
sion (60 ft.); AL CN; SV Fort +7, Ref +3, Will +0;
Str 18, Dex 12, Con 14, Int 4, Wis 6, Cha 6.

Skills: Climb +9, Intimidate +2, Listen +0, Spot +0.
Feats: Alertness, Improved Initiative, Power Attack.

Madmen, Male Human Ftr6 (4): CR 6; SZ M; HD
6d10+18; hp 54; Init +5; Spd 30 ft.; AC 12 (+1 Dex, +1

natural), touch 11, flat-footed 11; BAB/Grap +6/+10; Atk +10
melee (1d4+4, unarmed strike); Full Atk +10 melee (1d4+4, unarmed

strike); AL N; SV Fort +8, Ref +3, Will +1; Str 18, Dex 13, Con 16,
Int 4, Wis 8, Cha 4.

Skills: Climb +9, Craft (any one) +1, Intimidate +1, Jump +9,
Listen +1, Spot +1. Feats: Alertness, Blind-Fight, Cleave, Endur-
ance, Improved Initiative, Power Attack, Weapon Focus (any
bladed weapon), Weapon Specialization (any bladed weapon).

The Heart of Nyal’oz: CR 17; SZ G Aberration [Psionic];
HD 18d8+108; hp 189; Init +7; Spd o ft. (immobile); AC
29 (–4 size, +3 Dex, +20 natural), touch 9, flat-footed 26;
BAB/Grap +13/+29; Atk +15 melee (2d6+4 [x6], tendrils);
Full Atk +15 melee (2d6+4, tendrils); Space/Reach 20 ft./20
ft.; SA psi-like abilities, improved grab, constrict (2d6+4);
SQ damage reduction (10/good and silver), darkvision (60
ft.), immunity to acid and electricity, resistance to cold and

fire 10, SR 27, telepathy (120 ft.), tremorsense (120 ft.);
AL LE; SV Fort +14, Ref +11, Will +20; Str 18, Dex 17,
Con 22, Int 24, Wis 24, Cha 24.

Skills: Bluff +28, Concentration +27, Diplomacy
+11, Disguise +7 (+9 acting), Gather Information +9,
Intimidate +9, Knowledge (psionics) +28, Knowledge
(history) +28, Knowledge (local) +28, Knowledge
(religion) +28, Knowledge (the planes) +28, Listen
+9, Sense Motive +28, Spot +9, Survival +28 (+30 on

280

appendix 1: NPcs

other planes). Feats: Alertness, Great Fortitude, Improved
Initiative, Iron Will, Lightning Reflexes, Power Attack,
Weapon Focus (tendril).

SA—Improved Grab (Ex): Nyal’oz must hit with a tendril
attack. If successful, he can attempt to start a grapple as a
free action without provoking an attack of opportunity. If
he wins the grapple check, he can constrict.

SA—Constrict (Ex): Nyal’oz deals 2d6+4 points of
damage with a successful grapple check.

SA—Psi-Like Abilities: At will—brain lock (DC 19*,
any non-mindless), cloud mind (DC 19), ego whip (DC 25,
4d4*), read thoughts (DC 19), thought shield (13 rounds, PR
25*); 3/day—apopsi (DC 26), catapsi (DC 22, range 35
ft., 35-ft. radius*), mind thrust (DC 25, 15d10*), psychic
crush (DC 22, 6d6*), reddopsi, ultrablast (DC 24, 15d6*);
1/day— baleful teleport (DC 25, 15d6; manifester level
18th for overcoming resistance*). Manifester level 15th.
The save DCs are Charisma-based.

*Includes augmentation for Nyal’oz’s manifester
level.

Rylon the Cruel, Flayer Devil PsyW10: CR 16; SZ
L Outsider [Evil, Lawful, Psionic]; HD 12d8+108 plus
10d8+90; hp 297; Init +6; Spd 40 ft.; AC 29 (–1 size,
+2 Dex, +16 natural, +2 bracers), touch 11, flat-footed
27; BAB/Grap +19/+32; Atk +28 melee (1d6+9, claw,
19-20/x2 plus 1d3 Con drain) or +28 melee (2d8+10,
+1 coup de grace longsword, 19-20/x2 plus Will DC 27 or
paralysis 1 round); Full Atk +28 melee (1d6+9 [x2], claws,
19-20/x2 plus 1d3 Con drain) and +23 melee (1d8+4,
bite) or +28/+23/+18/+13 melee (2d8+10, +1 coup de
grace longsword, 19-20/x2 plus Will DC 27 or paralysis
1 round) and +23 melee (1d8+4, bite); Space/Reach 10
ft./10 ft.; SA flensing, psionics, spell-like abilities, sum-
mon devils, unholy burst 3/day, 30-ft. cone, Fort DC 25,
sickened 1d6 rounds, 3d6 unholy to good-aligned); SQ
damage reduction (10/silver and good), darkvision (60
ft.), devils traits, outsider traits, regeneration (5), SR 24;
AL LE; SV Fort +24, Ref +13, Will +18; Str 29, Dex 15,
Con 29, Int 14, Wis 20, Cha 14.

Skills: Climb +24, Concentration +34, Escape Artist +17,
Hide +13, Intimidate +17, Jump +28, Knowledge (psionics)
+17, Listen +20, Move Silently +17, Search +10, Sense
Motive +12, Spot +20, Survival +20 (+22 following tracks).
Feats: Align Spell-Like Ability (evil, scorching ray), Body Fu-
elP, CleaveB, Deep ImpactP, Great Cleave, Improved Critical
(claw), Improved Initiative, Iron Will, OverchannelP, Power
Attack, TalentedP, Weapon Focus (bite, claw).

PDenotes a psionic feat.
SA—Spell-Like Abilities: At will—detect good, greater

teleport (self plus 50 pounds of objects), scorching ray (3
rays); 1/day—wall of fire, unholy aura (DC 20). Caster level
12th. The save DCs are Charisma-based.

Psionic Powers Known (power points 52; save DC 15 +
power level): 1st—claws of the beast, dissipating touch, expan-
sion, prevenom; 2nd—strength of my enemy; 3rd—claws of
the vampire, hostile empathic transfer, exhalation of the black
dragon; 4th—claw of energy, truevenom. Manifester level
10th. The save DCs are Wisdom-based.

Possessions: +1 coup de grace longsword (see the revised
Psionics Handbook), 4 potions of cure moderate wounds,
bracers of armor +2, 570 bp, silver ring with emerald (1,600
gp), jet pendant on silver chain (400 gp).

Samiij the Unclean, Male Human Clr12 (Jubilex):
CR 12; SZ M; HD 12d8+36; hp 90; Init +1; Spd 20 ft.
(armor), base speed 30 ft.; AC 19 (+1 Dex, +6 +3 hide,
+2 +1 shield), touch 11, flat-footed 18; BAB/Grap +9/+11;
Atk +13 melee (1d8+4, +2 heavy mace); Full Atk +13/+8
melee (1d8+4, +2 heavy mace); SA spells, rebuke undead
(7/day), improved chaos spells (+1 caster level, domain
power), improved evil spells (+1 caster level, domain
power); AL CE; SV Fort +11, Ref +5, Will +13; Str 14,
Dex 12, Con 16, Int 15, Wis 21, Cha 18.

Skills: Balance –3, Bluff +7, Climb –2, Concentration
+18, Craft (poisonmaking) +7, Diplomacy +6, Disguise
+4 (+6 acting), Escape Artist –3, Heal +15, Hide –3, In-
timidate +6, Knowledge (religion) +17, Listen +9, Move
Silently –3, Ride +8 (includes +4 bonus from saddle of ooze
riding), Spellcraft +12, Spot +9, Swim –6. Feats: Alertness,
Combat Casting, Craft Wondrous Item, Maximize Spell,
Mounted Combat, Quicken Spell.

Unholy Spells Prepared (6/7/5/5/4/4/2; save DC 15 + spell
level): 0—create water, detect magic, guidance, inflict minor
wounds, read magic, resistance; 1st—bane, bless, command,
detect good, divine favor, entropic shield, summon monster I;
2nd—align weapon, bull’s strength, darkness, death knell, resist
energy; 3rd—animate dead, contagion, dispel magic, obscure object,
searing light; 4th—death ward, dismissal, divine power, lesser planar
ally; 5th—greater command, commune, flame strike, righteous
might; 6th—blade barrier, summon monster VI.

Domain Spells (Chaos*, Evil): 1st—protection from law;
2nd—shatter; 3rd—magic circle against good; 4th—chaos
hammer; 5th—dispel good; 6th—animate objects.

*If you are using Eldritch Sorcery (by Necromancer
Games) you can give Samiij access to the Slime domain
by substituting it for the Chaos domain.

Possessions: +3 hide armor, +1 light wooden shield, unholy
symbol of Jubilex, +2 heavy mace, potion of rage, potion of
barkskin (+5), eversmoking bottle, dust of illusion.

The Warden, Male Burning Dervish Wiz10: CR 12;
SZ M Outsider; HD 9d8+9 plus 10d4+10; hp 84; Init +3;
Spd 30 ft., fly 20 ft. (perfect); AC 20 (+3 Dex, +3 natural,
+3 bracers, +1 ring), touch 14, flat-footed 17; BAB/Grap
+14/+18; Atk +21 melee (2d4+8, +2 falchion, 18-20/x2)
or +18 melee (1d6+4 plus 1d6 fire, slam [flame form]); Full
Atk +21/+16/+11 melee (2d4+8, +2 falchion, 18-20/x2) or
+18 melee (1d6+4 plus 1d6 fire [x2], slams [flame form]);
SA flame form, spell-like abilities; SQ darkvision (60 ft.),
elemental endurance, resistance to fire (15), outsider traits,
plane shift; AL LE; SV Fort +10, Ref +12, Will +15; Str
18, Dex 16, Con 13, Int 16, Wis 15, Cha 15.

Skills: Bluff +13, Craft (alchemy) +13, Concentration
+22, Escape Artist +14, Knowledge (arcana) +18, Knowl-
edge (the planes) +14, Listen +13, Move Silently +14,
Profession (torturer) +12, Search +12, Sense Motive +13,

secrets of the brazen throne

281

Spellcraft +18, Spot +13, Survival +13 (+15 on other planes, +15 follow-
ing tracks). Feats: Brew Potion, Combat Expertise, Craft Wondrous Item,
DodgeB, Empower Spell, Maximize Spell, Mobility, Scribe Scroll, Spring
Attack, Weapon Focus (falchion), Whirlwind Attack.

SA—Spell-Like Abilities: 3/day—invisibility (self only), pyrotechnics (DC
14); 2/day—enlarge person (DC 13) or reduce person (DC 13) (either

can be used on the burning dervish), produce flame. Caster
level 14th. The save DCs are Charisma-based.

Wizard Spells Prepared (4/5/5/4/3/2; save DC 13 +
spell level): 0—acid splash (x2), daze, touch of fatigue;
1st—burning hands, chill touch, shocking grasp (x2), ray
of enfeeblement; 2nd—daze monster, ghoul touch, scorch-
ing ray, summon swarm, touch of idiocy; 3rd—keen edge
(x 2) , rage, ray of exhaustion; 4th—animate

dead, crushing despair, enervation;
5th—feeblemind, magic jar.

Possessions: +2 falchion, bracers of
armor +3, ring of protection +1, scroll of

3 arcane spells (fireball, Mel’s acid arrow,
sleep), 225 bp, black brass chain mask inlaid
with rubies (2,000 gp), 600 sp.

Chapter 14:
The Great Repository

Corpulent Attendants: CR 10; SZ L
Outsider; HD 10d8+93; hp 138; Init +0; Spd

30 ft.; AC 23 (-1 size, +14 natural), touch 9, flat-footed 23;
BAB/Grap +10/+19; Atk +17 melee (1d6+5, +3 keen dagger,
17-20/x2); Full Atk +17/+12 melee (1d6+5, +3 keen dagger,

17-20/x2); Space/Reach 10 ft./10 ft.; SA stench (Fort DC
24); SQ damage reduction (10/good), darkvision (60 ft.),
immunities (electricity and fire), outsider traits, SR 10;
AL N; SV Fort +16, Ref +7, Will +9; Str 21, Dex 10,
Con 29, Int 12, Wis 14, Cha 18.

Skills: Climb +18, Concentration +22, Intimidate +17,
Knowledge (any two) +14, Knowledge (the planes) +14,

Listen +17, Spot +17, Survival +15 (+17 on other planes).
Feats: Alertness, Blind-Fight, Power Attack, Toughness.

SA—Stench (Ex): An attendant’s skin produces
a foul-smelling, toxic liquid. Any living creature
(except other corpulent attendants and scholars of
the Repository) within 10 feet must succeed on a
DC 24 Fortitude save or be nauseated for as long
as it remains within the affected area and for 1d4

rounds afterward. Creatures that successfully save
are sickened for as long as they remain in the

area. A creature that successfully saves cannot
be affected again by the same attendant’s stench
for 24 hours. A delay poison or neutralize poison

spell removes either condition from one creature.
Creatures that have immunity to poison are unaf-
fected, and creatures resistant to poison receive
their normal bonus on their saving throws. The
save DC is Constitution-based.

282

appendix 1: NPcs

Exsul, Male Div10/Loremaster1o: CR 20; SZ M Out-
sider; HD 20d4+23; hp 73; Init +0; Spd 30 ft.; AC 12 (+2
leather), touch 12, flat-footed 12; BAB/Grap +10/+10; Atk
+10 melee (1d6, quarterstaff); Full Atk +10/+5 melee (1d6,
quarterstaff); SA spells; SQ darkvision (60 ft.), greater
lore, immunity to the whispering walls, lore (+27 check
modifier), outsider traits, resistance to fire (10), secret
(instant mastery, lore of true stamina, newfound arcana
[2nd], secret health, secret knowledge of avoidance), true
lore; AL N; SV Fort +9, Ref +8, Will +17; Str 10, Dex
10, Con 12, Int 24, Wis 16, Cha 11.

Skills: Concentration +24, Decipher Script +33, Gather
Information +6, Knowledge (any four) +30, Knowledge
(any two) +33, Listen +5, Speak Language (Abyssal,
Aquan, Auran, Celestial, Common, Draconic, Dwarven,
Elven, Giant, Goblin, Halfling, Ignan, Infernal, Orc,
Sylvan, Terran, Undercommon), Spellcraft +30 (+32
divination), Spot +5, Use Magic Device +4, (+8 scrolls).
Feats: Alertness, Brew Potion, Combat Casting, Craft
Wand, Craft Wondrous Item, Extend Spell, Maximize
Spell, Scribe Scroll, Skill Focus (Decipher Script), Skill
Focus (Knowledge [any one]), Skill Focus (Knowledge
[any one]), Spell Focus (divination).

Diviner Spells Prepared (4/6/6/6/5/5/5/5/4/4; save DC 17 +
spell level): 0—daze, detect magic, detect poison1, flare, read
magic; 1st—color spray, comprehend languages, detect secret doors,
detect undead, identify, magic missile, true strike1; 2nd—blur,
bull’s strength, detect thoughts1, locate object, misdirection, see
invisibility, spider climb, touch of idiocy; 3rd—arcane sight, blink,
clairaudience/clairvoyance, dispel magic, illusory script, shrink
item, tongues1; 4th—arcane eye, detect scrying, dimension door,
locate creature, rainbow pattern, scrying1; 5th—contact other
plane1, dream, nightmare, prying eyes, Rarey’s telepathic bond,
telekinesis; 6th—acid fog, analyze dweomer1, chain lightning,
legend lore, true seeing, wall of iron; 7th—greater arcane sight,
greater scrying, insanity, mass hold person, prismatic spray, vision1;
8th—discern location, greater prying eyes, moment of prescience1,
protection from spells, sunburst; 9th—foresight1, imprisonment,
shades, time stop, wish.

1Bonus diviner spell; Prohibited School Necromancy.
Possessions: Leather armor, quarterstaff.

Repository Scholar, Male Div10/Loremaster10: CR 20;
SZ M Outsider; HD 20d4+23; hp 73; Init +0; Spd 30 ft.; AC
22 (+3 ring, +6 bracers, +3 amulet), touch 13, flat-footed 22;
BAB/Grap +10/+10; Atk +10 melee (1d6, quarterstaff); Full
Atk +10/+5 melee (1d6, quarterstaff); SA spells; SQ darkvi-
sion (60 ft.), greater lore, immunity to the whispering walls,
lore (+27 check modifier), outsider traits, resistance to fire
(10), secret (instant mastery, lore of true stamina, newfound
arcana [2nd], secret health, secret knowledge of avoidance),
true lore; AL N; SV Fort +9, Ref +8, Will +17; Str 10, Dex
10, Con 12, Int 24, Wis 16, Cha 11.

Skills: Concentration +24, Decipher Script +33, Gather
Information +6, Knowledge (any four) +30, Knowledge (any
two) +33, Listen +5, Speak Language (Abyssal, Aquan, Auran,
Celestial, Common, Draconic, Dwarven, Elven, Giant, Goblin,
Halfling, Ignan, Infernal, Orc, Sylvan, Terran, Undercommon),

Spellcraft +30 (+32 divination), Spot +5, Use Magic Device
+4, (+8 scrolls). Feats: Alertness, Brew Potion, Combat Casting,
Craft Wand, Craft Wondrous Item, Extend Spell, Maximize
Spell, Scribe Scroll, Skill Focus (Decipher Script), Skill Focus
(Knowledge [any one]), Skill Focus (Knowledge [any one]),
Spell Focus (divination).

Diviner Spells Prepared (4/6/6/6/5/5/5/5/4/4; save DC 17 +
spell level): 0—daze, detect magic, detect poison1, flare, read
magic; 1st—color spray, comprehend languages, detect secret doors,
detect undead, identify, magic missile, true strike1; 2nd—blur,
bull’s strength, detect thoughts1, locate object, misdirection, see
invisibility, spider climb, touch of idiocy; 3rd—arcane sight, blink,
clairaudience/clairvoyance, dispel magic, illusory script, shrink
item, tongues1; 4th—arcane eye, detect scrying, dimension door,
locate creature, rainbow pattern, scrying1; 5th—contact other
plane1, dream, nightmare, prying eyes, Rarey’s telepathic bond,
telekinesis; 6th—acid fog, analyze dweomer1, chain lightning,
legend lore, true seeing, wall of iron; 7th—greater arcane sight,
greater scrying, insanity, mass hold person, prismatic spray, vision1;
8th—discern location, greater prying eyes, moment of prescience1,
protection from spells, sunburst; 9th—foresight1, imprisonment,
shades, time stop, wish.

1Bonus diviner spell; Prohibited School Necromancy.
Possessions: Ring of protection +3, bracers of armor +6,

amulet of natural armor +3, quarterstaff.

Fayyad Mazin, Male Human Clr15 (Arden): CR 15; SZ
M; HD 15d8+30; hp 97; Init +0; Spd 20 ft., base 30 ft.; AC
20 (+7 +2 chainmail, +3 +1 heavy steel shield), touch 10, flat-
footed 20; BAB/Grap +11/+12; Atk +14 melee (1d6+3, +2
short sword, 19-20/x2) or +11 ranged (1d10, heavy crossbow,
19-20/x2, range 120 ft.); Full Atk +14/+9/+4 melee (1d6+3, +2
short sword, 19-20/x2) or +11 ranged (1d10, heavy crossbow,
19-20/x2, range 120 ft.); SA spells, turn undead (5/day); AL
NG; SV Fort +13, Ref +7, Will +13; Str 12, Dex 11, Con 15,
Int 16, Wis 18, Cha 14.

Skills: Concentration +20, Diplomacy +20, Heal +22,
Knowledge (history) +21, Knowledge (religion) +21,
Spellcraft +21. Feats: Brew Potion, Craft Wand, Empower
Spell, Great Fortitude, Lightning Reflexes, Scribe Scroll,
Still Spell.

Cleric Spells Prepared (6/6/6/6/5/4/3/2/1; save DC 14 +
spell level): 0—detect magic, guidance, light, purify food and
drink, read magic (x2); 1st—command, cure light wounds,
divine favor, endure elements, protection from evil, shield of
faith; 2nd—aid, align weapon, augury, hold person (x2),
silence; 3rd—continual flame, daylight, searing light (x2),
summon monster III, wind wall; 4th—cure critical wounds,
divination, freedom of movement, lesser planar ally, restoration;
5th—break enchantment, flame strike (x2), spell resistance;
6th—blade barrier, geas/quest, heal; 7th—dictum, summon
monster VII; 8th—holy aura.

Domain Spells (Good, Sun): 1st—protection from evil;
2nd—heat metal; 3rd—searing light; 4th—fire shield; 5th—dispel
evil; 6th—blade barrier; 7th—sunbeam; 8th—sunburst.

Possessions: +2 chainmail, +1 heavy steel shield, +2
short sword, wand of dispel magic (21 charges), potion of
fly, heavy crossbow, 30 bolts, ring of comfort.

secrets of the brazen throne

283

Chapter 15:
The City of the Dead Sultana

Ghoulish Hyaenodons: CR 5; SZ L Undead; HD 5d12;
hp 32; Init +2; Spd 50 ft.; AC 18 (-1 size, +2 Dex, +7
natural), touch 11, flat-footed 16; BAB/Grap +2/+14;
Atk +9 melee (1d8+12 plus ghoul fever and paralysis,
bite); Full Atk +9 melee (1d8+12 plus ghoul fever and
paralysis, bite); Space/Reach 10 ft.; SA ghoul fever (Fort
DC 12, incubation 1 day, 1d3 Con and 1d3 Dex), paralysis
(1d4+1 rounds, Fort DC 12), trip (+12 check modifier);
SQ darkvision (60 ft.), low-light vision, scent, undead
traits; AL NE; SV Fort +3, Ref +3, Will +5; Str 26, Dex
15, Con —, Int 2, Wis 13, Cha 10.

Skills: Hide +0*, Listen +5, Spot +5, Survival +7*.
*Ghoulish hyaenodons have a +4 racial bonus on Hide
checks in areas of tall grass or heavy undergrowth, and a +4
bonus on Survival checks. This bonus increases to +8 when
tracking by scent. Feats: Alertness, Great Fortitude.

Ghoulish Merfolk: CR 6; SZ M Undead; HD 6d12;
hp 39; Init +3; Spd 5 ft., swim 50 ft.; AC 17 (+3 Dex, +2
natural, +2 leather), touch 15, flat-footed 14; BAB/Grap
+3/+5; Atk +6 melee (1d6+2 plus paralysis, bite); Full Atk
+6 melee (1d6+2 plus paralysis, bite) and +4 melee (1d3
plus paralysis [x2], claws); SA ghoul fever (bite, incuba-
tion 1 day, damage 1d3 Con and 1d3 Dex, Fort DC 15),
paralysis (1d4+1 rounds, Fort DC 15); SQ amphibious,
darkvision (60 ft.), low-light vision, undead traits, turn
resistance (+2); AL CE; SV Fort +2, Ref +5, Will +7; Str
15, Dex 17, Con —, Int 13, Wis 14, Cha 14.

Skills: Balance +8, Climb +11, Hide +12, Jump +7,
Listen +4, Move Silently +12, Spot +12, Swim +10. Feats:
Alertness, Multiattack, Weapon Finesse.

Ghul Prince or Princess, Ari10: CR 12; SZ L Undead;
HD 7d12 plus 10d12; hp 110; Init +8; Spd 30 ft.; AC 22
(-1 size, +2 Dex, +6 natural, +5 chainmail), touch 11, flat-
footed 20; BAB/Grap +10/+18; Atk +16 melee (1d8+6,
+2 scimitar, 18-20/x2) or +13 melee (1d8+4 plus paralysis,
claw) or +13 ranged touch (paralysis, paralyzing spittle);
Full Atk +16/+11 melee (1d8+6, +2 scimitar, 18-20/x2)
and +11 melee (1d8+2, bite) or +13 melee (1d8+4 plus
paralysis [x2], claws) and +11 melee (1d8+2, bite) or +13
ranged touch (paralysis, paralyzing spittle); Space/Reach
10 ft./10 ft.; SA create spawn (genies only), paralysis
(1d6+2 rounds, Fort DC 16), paralyzing spittle (30 ft.,
1d6+2 rounds, Fort DC 16), spell-like abilities; SQ dam-
age reduction (10/magic), darkvision (60 ft.), immunity
to acid, telepathy (100 ft.), turn resistance (+6 [+4 from
pendant]), undead traits; AL CE; SV Fort +4, Ref +8, Will
+13; Str 18, Dex 19, Con —, Int 16, Wis 17, Cha 17.

Skills: Bluff +13, Concentration +10, Craft (woodwork-
ing) +9, Diplomacy +13, Disguise +13, Escape Artist +7,
Intimidate +22, Knowledge (nobility and royalty) +10,
Listen +11, Move Silently +5, Ride +14, Sense Motive
+19, Spot +11, Survival +13. Feats: Cleave, Combat

Reflexes, Improved Initiative, Power Attack, Multiattack,
Weapon Focus (scimitar).

SA—Spell-Like Abilities: At will—invisibility (self only);
curse water, persistent image (DC 18), wind walk. Caster
level 20th. The save DC is Charisma-based.

Possessions: +2 scimitar, pendant of turn resistance
+4.

Hawanari Guardsmen: CR 10; SZ L Outsider [Air,
Extraplanar]; HD 10d8+30; hp 75; Init +10; Spd 20 ft., 60
ft. (perfect); AC 21 (-1 size, +6 Dex, +6 natural), touch
15, flat-footed 15; BAB/Grap +10/+21; Atk +17 melee
(2d6+11, +1 falchion, 18-20/x2) or +16 melee (1d8+7,
slam); Full Atk +17/+12 melee (2d6+11, +1 falchion, 18-
20/x2) or +16 melee (1d8+7 [x2], slams); Space/Reach 10
ft./10 ft.; SA air mastery, heat, spell-like abilities, whirl-
wind; SQ darkvision (60 ft.), immunity to acid, outsider
traits, plane shift, resistance to fire (20), telepathy (100
ft.); AL CG; SV Fort +10, Ref +13, Will +10; Str 24, Dex
23, Con 16, Int 14, Wis 17, Cha 17.

Skills: Appraise +15, Concentration +16, Craft (any
one) +15, Diplomacy +5, Escape Artist +19, Knowledge
(any one) +15, Listen +16, Move Silently +19, Sense
Motive +16, Spellcraft +15, Spot +16, Use Rope +6 (+8
with bindings). Feats: Combat Casting, Combat Reflexes,
Dodge, Improved InitiativeB, Mobility.

SA—Spell-Like Abilities: At will—invisibility (self only);
3/day—detect magic (CL 6th), produce flame (CL 6th),
scorching ray (1 ray), grant three wishes (to non-genies only);
1/day—create food and water, create wine (as create water, but
wine instead), major creation (created vegetable matter is
permanent), persistent image (DC 18), pyrotechnics (CL 6th,
DC 15), wall of fire (CL 6th, DC 17), wind walk. Once per
day a hawanari can assume gaseous form (as the spell) for up
to one hour. Caster level 20th (unless otherwise specified).
The save DCs are Charisma-based.

Possessions: +1 falchion.

Huge Djinn Mummy Priests of Anumon Clr10
(Anumon): CR 14; SZ H Undead; HD 10d12 plus 10d12;
hp 130; Init +7; Spd 20 ft., fly 60 ft. (perfect); AC 29
(-2 size, +3 Dex, +10 natural, +8 +3 chainmail), touch
11, flat-footed 26; BAB/Grap +17/+35; Atk +27 melee
(3d6+17, +2 axiomatic vorpal falchion, 18-20/x2) or +25
melee (2d6+15, slam); Full Atk +27/+22/+17/+12 melee
(3d6+17, +2 axiomatic vorpal falchion, 18-20/x2) or +25
melee (2d6+15, slam); Space/Reach 15 ft./15 ft.; SA air
mastery, despair (Will DC 18), mummy rot (Fort DC
18), spell-like abilities, whirlwind, turn undead (6/day);
SQ cast law spells (+1 caster level), damage reduction
(5/—), darkvision (60 ft.), immunity to acid, plane shift,
protective ward (Protection domain, +10), telepathy (100
ft.), undead traits, vulnerability to fire; AL LN; SV Fort
+14, Ref +13, Will +16; Str 31, Dex 17, Con —, Int 14,
Wis 20, Cha 17.

Skills: Appraise +15, Concentration +18, Craft (any
one) +15, Diplomacy +7, Escape Artist +16, Heal +15,
Knowledge (any one) +15, Knowledge (religion) +12,

284

appendix 1: NPcs

Knowledge (the planes) +12, Listen +18, Move Silently
+11, Sense Motive +18, Spellcraft +20, Spot +18, Use
Rope +3 (+5 with bindings). Feats: Cleave, Combat
Casting, Combat Reflexes, Dodge, Improved InitiativeB,
Improved Sunder, Mobility, Power Attack.

Cleric Spells Prepared (6/6/5/4/4/3; save DC 15 + spell
level): 0—create water (x2), detect magic, guidance, mend-
ing, resistance; 1st—detect evil, divine favor, entropic shield,
obscuring mist, protection from evil, sanctuary; 2nd—dark-
ness, death knell, hold person, shatter, silence; 3rd—bestow
curse, contagion, inflict serious wounds, magic circle against
evil; 4th—discern lies, divine power, inflict critical wounds,
summon monster IV; 5th—flame strike, insect plague, mark
of justice.

Domain Spells (Law, Protection): 1st—protection from
chaos; 2nd—calm emotions; 3rd—protection from en-
ergy; 4th—order’s wrath; 5th—spell resistance.

Possessions: +2 axiomatic vorpal falchion, +3
chainmail, necklace of elemental resistance
(fire) (functions as a ring of minor elemental
resistance [fire]).

Jade Colossus of the Sultana: CR
23; SZ C Construct; HD 60d10+80;
hp 410; Init +4; Spd 40 ft.; AC 45 (- 8
size, +43 natural), touch 2, flat-footed
45; BAB/Grap +45/+83; Atk +59
melee (4d8+22, slam, 19-20/x2); Full
Atk +59 melee (4d8+22 [x2], slams,
19-20/x2); Space/Reach 30 ft./30 ft.;
SA breath weapon; SQ construct traits,
damage reduction (15/epic), darkvision
(60 ft.), immunity to fire, immunity to
magic, light reflection, low-light vision;
AL CG; SV Fort +22, Ref +22, Will +25;
Str 55, Dex 10, Con —, Int 16, Wis 16,
Cha 20.

Skills: Intimidate +68, Knowledge (the planes)
+66, Listen +68, Spot +68, Survival +66 (+68
on other planes). Feats: Alertness, Blind-Fight, Awe-
some Blow, Cleave, Great Cleave, Great Fortitude,
Improved Bull Rush, Improved Critical (slam),
Improved Overrun, Improved Initiative, Iron
Will, Lightning Reflexes, Power Attack, Weapon
Focus (slam).

SA—Breath Weapon (Su): Once every 1d4
rounds, as a standard action, the Jade Sultana
can spray a blast of green energy in either a
60-foot cone or a 120-foot line. A creature
in the affected area takes 15d6 points of
damage (Reflex save DC 40 for half). A
creature slain as the result of this breath
weapon transforms into jade. The save
DC is Constitution-based.

A creature turned to jade has
Hardness 6, hp 40. This effect can be
reversed by casting stone to flesh, wish,
or miracle. This restores the creature’s

body to flesh; afterwards, it may be raised or resurrected
normally. A jade creature that suffers 40 or more points
of damage, or is subjected to a shatter or disintegrate spell
is immediately destroyed. A destroyed creature can be
restored only through the successful casting of a miracle
or wish spell.

SQ—Light Reflection (Ex): The angles that make up the
Jade Sultana’s form allow her to reflect any light-based
attacks or effects (she cannot reflect natural sunlight
however). Reflected
light acts as an ema-
nation (lasting
1 round) that

secrets of the brazen throne

285

blinds all creatures (as the blindness spell) within 40 feet
for 2d4 rounds. Affected creatures that succeed on a DC 40
Reflex save are not blinded. Undead and similar creatures
to whom sunlight is harmful take 6d6 points of damage (a
successful DC 40 Reflex save halves the damage).

SQ—Immunity to Magic (Ex): The Jade Sultana is im-
mune to any spell or spell-like ability that allows spell
resistance. In addition, certain spells and effects function
differently against her, as noted below.

A disintegrate spell slows her (as the slow spell) for 1d6
rounds, with no saving throw.

A shatter spell deals 3d12 points of damage to her, with
no saving throw.

A magical attack that deals fire damage breaks any slow
effect on the Jade Sultana and heals 1 point of damage for
each 3 points of damage the attack would otherwise deal.
If the amount of healing would cause her to exceed her full
normal hit points, she gains any excess as temporary hit
points. She receives no saving throw against fire effects.

Magical Monkey: CR 1; SZ T Magical Beast; HD 2d10;
hp 11; Init +2; Spd 30 ft., climb 30 ft.; AC 15 (+2 size,
+2 Dex, +1 natural), touch 14, flat-footed 13; BAB/Grap
+2/-10; Atk +6 melee (1d3-2, bite) or +6 ranged (2d8,
exploding fruit); Full Atk +6 melee (1d3-2, bite) or +6
ranged (2d8, exploding fruit); Space/Reach 2-1/2 ft./0 ft.;
SA sneak attack (+1d6); SA exploding fruit; SQ darkvi-
sion (60 ft.), scent; AL N; SV Fort +3, Ref +5, Will +1;
Str 6, Dex 15, Con 10, Int 2, Wis 12, Cha 5.

Skills: Balance +11, Climb +11, Hide +11, Listen +2,
Spot +2. Magical monkeys have a +8 racial bonus on Bal-
ance and Climb checks and a +4 bonus on Hide checks.
They use their Dexterity modifier instead of their Strength
modifier for Climb checks. Feats: Weapon Finesse.

SA—Exploding Fruit (Ex): The magical monkeys here
throw the gem-like fruit from the trees. A fruit has a range
increment of 20 feet. Each fruit explodes upon striking a
solid surface, dealing 2d8 points of damage to all within
a 20-foot radius. A DC 16 Reflex save avoids the damage.
(The save DC is a property of the fruit not of the monkey’s
ability to wield it.)

Skeleton Warrior, Ftr9: CR 11; SZ M Undead; HD
9d12+3; hp 61; Init +5; Spd 20 ft., base 30 ft.; AC 24 (+1
Dex, +4 natural, +7 +1 banded mail, +2 heavy steel shield),
touch 11, flat-footed 23; BAB/Grap +9/+15; Atk +18 melee
(2d4+13, +2 falchion, 18-20/x2); Full Atk +18/+13 melee
(2d4+13, +2 falchion, 18-20/x2); SA fear aura (fear, CL
9th, Will DC 15); SQ damage reduction (10/magic and
bludgeoning), darkvision (60 ft.), immunity to turning,
SR 24, undead traits; AL LE; SV Fort +8, Ref +4, Will +5;
Str 22, Dex 12, Con —, Int 10, Wis 14, Cha 12.

Skills: Climb +8, Intimidate +17, Jump +8, Listen +4
Ride +9, Sense Motive +8, Spot +10, Swim -2. Feats:
Alertness, Cleave, Great Cleave, Great Fortitude,
Improved Initiative, Improved Sunder, Power Attack,
Toughness, Weapon Focus (falchion), Weapon Special-
ization (falchion).

Possessions: +2 falchion, +1 banded mail, heavy steel
shield.

Vampiric Treant: CR 10; SZ H Undead; HD 7d12;
hp 45; Init +5; Spd 30 ft.; AC 28 (-2 size, +1 Dex, +19
natural), touch 9, flat-footed 27; BAB/Grap +5/+25; Atk
+15 melee (2d6+18 plus energy drain, slam); Full Atk +15
melee (2d6+18 plus energy drain, slam); Space/Reach 15
ft./15 ft.; SA animate plants (animates up to two assassin
vines, similar to treant’s animate trees), blood drain (1d4
Con), children of the night, create spawn (only works
against other tree-like plant creatures), dominate (30 ft.,
Will DC 16), double damage against objects, energy drain
(2 negative levels, Fort DC 16), trample (2d6+18); SQ
damage reduction (10/slashing and magic and silver), fast
healing (5), gaseous form, low-light vision, plant traits,
resistances (cold and electricity 10), turn resistance (+4),
vulnerability to fire; AL NE; SV Fort +5, Ref +5, Will +10;
Str 35, Dex 12, Con —, Int 14, Wis 18, Cha 16.

Skills: Bluff +11, Diplomacy +5, Hide +1*, Intimidate
+6, Knowledge (nature) +7, Listen +19, Move Silently
+9, Search +10, Sense Motive +17, Spot +19, Survival +9
(+11 aboveground). Feats: Alertness, Combat Reflexes,
Dodge, Improved Initiative, Improved Sunder, Iron Will,
Lightning Reflexes, Power Attack.

Oriazier, Male Great Wyrm Solar Dragon: CR 25; SZ
G Dragon; HD 39d12+312; hp 565; Init +4; Spd 40 ft., fly
200 ft. (clumsy); AC 44 (-4 size, +38 natural), touch 6, flat-
footed 44; BAB/Grap +39/+65; Atk +50 melee (4d6+14,
bite); Full Atk +50 melee (4d6+14, bite) and +47 melee
(2d8+7 [x2], claws) and +47 melee (2d6+7 [x2], wings)
and (2d8+21, tail slap) or +49 melee (4d6+21, crush) or
+49 melee (2d6+21, tail sweep); Space/Reach 20 ft./15 ft.
(20 ft. bite); SA breath weapon (120-ft. line, 24d8, Fort
DC 37), frightful presence, spell-like abilities, spells; SQ
damage reduction (15/magic and evil), darkvision (120 ft.),
immunity to blinding effects, sleep and paralysis, low-light
vision, SR 31; AL CG; SV Fort +29, Ref +23, Will +29;
Str 39, Dex 10, Con 27, Int 22, Wis 23, Cha 22.

Skills: Bluff +48, Concentration +50, Diplomacy +52,
Escape Artist +42, Intimidate +50, Knowledge (arcana)
+48, Knowledge (the planes) +48, Listen +48, Search
+48, Sense Motive +48, Spellcraft +50, Spot +48. Feats:
Awesome Blow, Flyby Attack, Cleave, Great Cleave,
Hover, Improved Bull Rush, Improved Initiative, Iron
Will, Leadership, Lightning Reflexes, Power Attack,
Snatch, Weapon Focus (bite), Wingover.

SA—Breath Weapon (Su): Oriazer has two breath weap-
ons, a line of heat and a cone of blinding light. Creatures
within a cone of blinding light must succeed on a Fortitude
save or be blinded for 2d4 rounds.

SA—Spell-Like Abilities: At will—daylight; 3/day—sear-
ing light, sunbeam (DC 23); 1/day—flame strike (DC 21),
sunburst (DC 24), prismatic sphere (DC 25). Caster level
20th. The save DCs are Charisma-based.

SA—Spells: Casts as a 17th-level sorcerer. The save
DCs are Charisma-based.

286

appendix 1: NPcs

Sorcerer Spells Known (Cast per Day 6/8/8/7/7/7/7/6/4;
save DC 16 + spell level): 0—acid splash, arcane mark, detect
poison, detect magic, daze, dancing lights, flare, light, touch
of fatigue; 1st—alarm, burning hands, magic weapon, shield,
shocking grasp; 2nd—arcane lock, blur, fog cloud, scorching
ray, summon swarm; 3rd—daylight, dispel magic, fireball,
haste, slow; 4th—dimensional anchor, enervation, fire trap,
wall of fire; 5th—break enchantment, cloudkill, hold monster,
transmute rock to mud; 6th—antimagic field, chain lightning,
planar binding; 7th—control weather, delayed blast fireball,
mass hold person; 8th—greater shout, prismatic wall.

Saaid al Djinn, Male Noble Djinn Salt Lich Wiz20: CR
24; SZ L Undead [Incorporeal]; HD 10d12 plus 20d12; hp
175; Init +8; Spd 60 ft. (perfect); AC 17 (-1 size, +4 Dex,
+4 deflection), touch 17, flat-footed 13; BAB/Grap +20/—;
Atk +23 melee (1d8+5 plus desiccating touch, incorporeal
touch) or +25 melee (2d6+2, +2 anarchic ghost touch falchion,
18-20/x2); Full Atk +23 melee (1d8+5 plus desiccating touch,
incorporeal touch) or +25/+20/+15/+10 melee (2d6+2, +2
anarchic ghost touch falchion, 18-20/x2); Space/Reach 10 ft./10
ft.; SA air mastery, chirraco (27 rounds), fear aura (Will DC
27, CL 27th), spell-like abilities, spells, whirlwind; SQ absorb
fire, darkvision (60 ft.), immunities (acid, cold, and electric-
ity), incorporeal traits, plane shift, telepathy (100 ft.), undead
traits; AL CG; SV Fort +11, Ref +15, Will +20; Str —, Dex
19, Con —, Int 21, Wis 16, Cha 19.

Skills: Appraise +18, Concentration +36, Craft (armor-
smithing) +38, Decipher Script +28, Diplomacy +8, Escape
Artist +17 (+19 with ropes), Hide +12, Knowledge (arcana)
+28, Knowledge (the planes) +41, Knowledge (nobility and
royalty) +13, Listen +26, Move Silently +17, Search +13,
Sense Motive +24, Spellcraft +43, Spot +26, Survival +3
(+5 on other planes), Use Rope +4 (+6 with bindings). Feats:
Alertness, Combat Casting, Combat Reflexes, Craft Staff,
Craft Wondrous Item, Dodge, Enlarge Spell, Greater Spell
Penetration, Improved Counterspell, Improved InitiativeB,
Maximize Spell, Mobility, Quicken Spell, Scribe Scroll, Spell
Penetration, Still Spell, Widen Spell.

SA—Spell-Like Abilities: At will—invisibility (self only);
1/day—create food and water, create wine (as create water,
but wine instead), grant up to three wishes (to non-genies
only), major creation (vegetable matter is permanent), per-
sistent image (DC 19), wind walk. Once per day, Saaid can
assume gaseous form (as the spell) for up to 1 hour. Caster
level 20th. The save DCs are Charisma-based.

Spells Prepared (4/6/5/5/5/5/4/4/4/4; save DC 15 + spell level):
0—acid splash, flare, dancing lights, ray of frost; 1st—expeditious
retreat, magic missile (x2), ray of enfeeblement, shocking grasp
(x2); 2nd—fog cloud, protection from law, scorching ray, touch of
idiocy, web; 3rd—blink, dispel magic, fireball, haste, lightning bolt;
4th—confusion, crushing despair, dimensional anchor, enervation,
wall of fire; 5th—baleful polymorph, break enchantment, cone
of cold, lesser planar binding, waves of fatigue; 6th—antimagic
field, disintegrate, stone to flesh, wall of iron; 7th—prismatic spray
(x2), statue, waves of exhaustion; 8th—power word stun (x2),
prismatic wall, sunburst; 9th—energy drain, imprisonment, mass
hold monster, meteor swarm.

Possessions: +2 anarchic ghost touch falchion.

Saaid al Djinn (living form), Male Noble Djinni Wiz10:
CR 14; SZ L Outsider [Air]; HD 10d8+20 plus 10d4+20; hp
110; Init +8; Spd 20 ft., fly 60 ft. (perfect); AC 16 (-1 size, +4
Dex, +3 natural), touch 13, flat-footed 12; BAB/Grap +15/+25;
Atk +20 melee (1d8+6, slam) or +22 melee (2d6+11, +2
anarchic ghost touch falchion); Full Atk +20 melee (1d8+6 [x2],
slams) or +22/+17/+12 melee (2d6+11, +2 anarchic ghost touch
falchion); Space/Reach 10 ft./10 ft.; SA air mastery, spell-like
abilities, spells, whirlwind; SQ darkvision (60 ft.), immunity
to acid, plane shift, telepathy (100 ft.); AL CG; SV Fort +12,
Ref +14, Will +16; Str 23, Dex 19, Con 14, Int 19, Wis 14,
Cha 15.

SA—Spell-Like Abilities: At will—invisibility (self only);
1/day—create food and water, create wine (as create water,
but wine instead), grant up to three wishes (to non-genies
only), major creation (vegetable matter is permanent), per-
sistent image (DC 17), wind walk. Once per day, Saaid can
assume gaseous form (as the spell) for up to 1 hour. Caster
level 20th. The save DCs are Charisma-based.

Skills: Appraise +17, Concentration +25, Craft (ar-
morsmithing) +27, Decipher Script +14, Diplomacy
+4, Escape Artist +17 (+19 with ropes), Knowledge
(arcana) +14, Knowledge (the planes) +27, Listen +17,
Move Silently +17, Sense Motive +15, Spellcraft +29,
Spot +17, Survival +4 (+6 on other planes), Use Rope
+4 (+6 with bindings). Feats: Alertness, Combat Cast-
ing, Combat Reflexes, Craft Staff, Craft Wondrous Item,
Dodge, Improved InitiativeB, Maximize Spell, Mobility,
Scribe Scroll, Spell Penetration, Still Spell.

Spells Prepared (4/5/5/4/4/2; save DC 14 + spell level):
0—acid splash, flare, dancing lights, ray of frost; 1st—expedi-
tious retreat, magic missile (x2), ray of enfeeblement, shocking
grasp; 2nd—fog cloud, protection from law, scorching ray,
touch of idiocy, web; 3rd—blink, dispel magic, fireball, haste;
4th—crushing despair, dimensional anchor, enervation, wall
of fire; 5th—cone of cold, waves of fatigue.

Saaid al Djinn’s Spellbook: 0—all; 1st—alarm, comprehend
languages, expeditious retreat, grease, magic missile, protection from
law, ray of enfeeblement, shocking grasp, sleep; 2nd—arcane lock,
detect thoughts, fog cloud, mirror image, protection from arrow,
scorching ray, spectral hand, touch of idiocy, web; 3rd—arcane
sight, blink, deep slumber, dispel magic, fireball, gaseous form,
haste, lightning bolt, magic circle against law, protection from
energy, vampiric touch; 4th—arcane eye, crushing despair, confu-
sion, dimensional anchor, enervation, fear, ice storm, shout, wall
of fire, wall of ice; 5th—baleful polymorph, break enchantment,
cloudkill, cone of cold, lesser planar binding, magic jar, teleport,
wall of stone, waves of fatigue; 6th—antimagic field, disintegrate,
greater dispel magic, planar binding, stone to flesh, true seeing, wall
of iron; 7th—banishment, greater teleport, phase door, prismatic
spray, statue, waves of exhaustion; 8th—binding, bronze guardian*,
dimensional lock, greater planar binding, power word stun, prismatic
wall, sunburst; 9th—energy drain, freedom, imprisonment, mass
hold monster, meteor swarm, soul bind.

Possessions: +2 anarchic ghost touch falchion.

secrets of the brazen throne

287

Chapter 16: The Circus of Pain
Efreeti Wizard, Wiz6: CR 11; SZ L Outsider [Fire]; HD

10d8+20 plus 6d4+12; hp 92; Init +7; Spd 20 ft., fly 40 ft.;
AC 18 (-1 size, +3 Dex, +6 natural), touch 12, flat-footed
15; BAB/Grap +13/+23; Atk +18 melee (1d8+6 plus 1d6
fire, slam); Full Atk +18 melee (1d8+6 plus 1d6 fire [x2],
slams); Space/Reach 10 ft./10 ft.; SA change size, heat,
spell-like abilities; SQ darkvision (60 ft.), immunity to
fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LE; SV Fort +11, Ref +12, Will +14; Str 23, Dex 17,
Con 14, Int 15, Wis 15, Cha 15.

Skills: Bluff +15, Craft (any one) +15, Concentration
+17, Diplomacy +6, Disguise +2 (+4 acting), Intimidate
+17, Knowledge (arcana) +10, Knowledge (the planes)
+10, Listen +15, Move Silently +16, Sense Motive +15,
Spellcraft +17, Spot +15. Feats: Combat Casting, Combat
Reflexes, Dodge, Improved InitiativeB, Quicken Spell-Like
Ability (scorching ray).

Wizard Spells Prepared (4/4/4/2; save DC 12 + spell level):
0—acid splash, daze, flare, touch of fatigue; 1st—charm person,
grease, magic missile, ray of enfeeblement; 2nd—flaming sphere,
fog cloud, summon swarm, web; 3rd—fireball, hold person.

Human Charioteer, Male Human Ftr8: CR 8; SZ M;
HD 8d10+16; hp 61; Init +5; Spd 30 ft.; AC 13 (+1 Dex,
+2 leather), touch 11, flat-footed 12; BAB/Grap +8/+11;
Atk +12 melee (1d6+3, short sword, 19-20/x2); Full Atk
+12/+7 melee (1d6+3, short sword, 19-20/x2); AL NG;
SV Fort +8, Ref +3, Will +2; Str 16, Dex 13, Con 15, Int
11, Wis 10, Cha 11.

Skills: Climb +14, Handle Animal +14, Listen +2, Ride
+12, Spot +2. Feats: Alertness, Cleave, Endurance, Im-
proved Initiative, Mounted Combat, Power Attack, Skill
Focus (Handle Animal), Weapon Focus (short sword),
Weapon Specialization (short sword).

Possessions: Leather armor, short sword, ring of comfort.

Human Marksmen, Male Rog8: CR 8; SZ M; HD 8d6+8;
hp 36; Init +8; Spd 30 ft.; AC 15 (+3 Dex, +2 leather), touch
13, flat-footed 12; BAB/Grap +6/+7; Atk +7 melee (1d6+1,
short sword, 19-20/x2) or +11 ranged (1d10, heavy crossbow,
19-20/x2, range 120 ft.); Full Atk +7 melee (1d6+1, short
sword, 19-20/x2) or +11 ranged (1d10, heavy crossbow, 19-
20/x2, range 120 ft.); SA sneak attack (+4d6); SQ evasion,
improved uncanny dodge, trapfinding, trap sense (+2); AL
N; SV Fort +2, Ref +7, Will +2; Str 12, Dex 18, Con 13, Int
11, Wis 10, Cha 12.

Skills: Balance +15, Climb +12, Disable Device +11,
Escape Artist +15, Hide +15, Listen +11, Move Silently
+15, Spot +11. Feats: Improved Initiative, Rapid Reload,
Weapon Focus (heavy crossbow).

Possessions: Short sword, leather armor, heavy crossbow,
30 bolts, ring of comfort.

Afzal, Male Human Ftr10: CR 10; SZ M; HD
10d10+20; hp 75; Init +3; Spd 30 ft.; AC 16 (+3 Dex, +2
leather, +1 buckler), touch 13, flat-footed 13; BAB/Grap
+10/+12; Atk +15 melee (1d6+2, masterwork short sword,

19-20/x2) or +14 ranged (1d8, masterwork light crossbow,
19-20/x2, range 80 ft.); Full Atk +15/+10 melee (1d6+2,
masterwork short sword, 19-20/x2) or +14 ranged (1d8,
masterwork light crossbow, 19-20/x2, range 80 ft.); AL
NE; SV Fort +9, Ref +6, Will +5; Str 14, Dex 16, Con
15, Int 11, Wis 10, Cha 13.

Skills: Climb +14, Jump +14, Ride +19. Feats: Blind-Fight,
Combat Reflexes, Iron Will, Mounted Combat, Quick Draw,
Rapid Reload, Ride-By Attack, Skill Focus (Ride), Trample,
Weapon Finesse, Weapon Focus (short sword).

Possessions: Masterwork short sword, masterwork
light crossbow, 25 bolts, leather armor, buckler, ring of
comfort.

Faa’Thasht the Circus Master: CR 25; SZ M Out-
sider; HD 23d8+230; hp 333; Init +11; Spd 40 ft.; AC
43 (+7 Dex, +15 natural, +8 bracers, +3 ring), touch
20, flat-footed 36; BAB/Grap +23/+34; Atk +41 melee
(1d8+17, Harmonious Lash) or +38 melee (2d6+20 plus
1d6 acid, +4 corrosive wounding greatsword, 19-20/x2);
Full Atk +41/+36/+31/+26 melee (1d8+17, Harmonious
Lash) or +38/+33/+28/+23 melee (2d6+20 plus 1d6 acid,
+4 corrosive wounding greatsword, 19-20/x2); Reach 15
ft. (with Harmonious Lash); SA cruelty’s bliss, delicious
agony, exquisite suffering, horrifying appearance, spell-like
abilities, spells; SQ damage reduction (15/epic and good),
n’gathau traits, darkvision (60 ft.), outsider traits, SR 35;
AL NE; SV Fort +23, Ref +20, Will +21; Str 33, Dex 24,
Con 31, Int 26, Wis 26, Cha 28.

Skills: Balance +33, Climb +37, Concentration +36, De-
cipher Script +34, Diplomacy +35, Escape Artist +33, Hide
+33, Intimidate +35, Knowledge (anatomy) +37, Knowledge
(arcana) +34, Knowledge (the planes) +34, Listen +34, Pro-
fession (torturer) +34, Search +34, Spot +34, Survival +34.
Feats: Blind-Fight, Cleave, Combat Casting, Combat Expertise,
Improved Initiative, Power Attack, Skill Focus (Knowledge
[anatomy]), Weapon Focus (whip).

SA—Cruelty’s Bliss (Su): If Faa’Thasht scores a critical
hit against an opponent, he/she gains a +2 competence
bonus on attack rolls, saves, and checks against that op-
ponent for the rest of the encounter. This bonus can only
be gained once per opponent per encounter.

SA—Delicious Agony (Su): To use this ability, Faa’Thasht
must succeed on a grapple check against a Large or smaller
opponent. If successful, he/she can claw away a portion
of the victim’s flesh (using claws or a piercing or slashing
weapon) and devour it. This attack deals 1d2 points of
Constitution drain to the opponent. He/she heals 5 points
of damage each time he/she drains Constitution (regardless
of the number of points drained).

SA—Exquisite Suffering (Su): By making a melee touch
attack, Faa’Thasht allows an opponent to share in the
sensations of agony and suffering. This overloads the
opponent’s senses who must succeed on a DC 31 Will save
or be stunned for 1 round. Creatures with 23 HD or more
are immune to this effect. This is a mind-affecting attack
and whether the save succeeds or not, that opponent is
immune to his/her touch for one day.

288

appendix 1: NPcs

SA—Horrifying Appearance (Su): The sight of Faa’Thasht
is so disturbing that any intelligence creature looking upon
him/her must succeed on a DC 30 Will save or be shaken
for 1d6 rounds. Creatures with 23 HD or more are unaf-
fected. On a successful save, that opponent is immune to
his/her horrifying appearance for one day.

SA—Spell-Like Abilities: At will—greater dispel magic,
invisibility (self only), greater teleport (self plus 50 pounds of
objects only), polymorph, power word stun; 3/day—symbol
of pain. Three times per day, Faa’Thasht can create a wave
of pain in a 40-foot cone. Affected creatures must succeed
on a DC 30 Fortitude save or be stunned for 5 rounds. Even
on a successful save, the opponent is shaken for 5 rounds.
Caster level 20th. The save DCs are Charisma-based.

SA—Spells: Faa’Thasht casts spells as a 20th-level wizard.
He/she chooses his/her spells from the sorcerer/wizard and
cleric spell lists. All spells are cast as arcane spells.

Wizard Spells Prepared (4/7/6/6/6/6/5/5/5/5; save DC 18 + spell
level): 0—acid splash (x2), tough of fatigue (x2); 1st—burning
hands, doom, entropic shield, inflict light wounds, protection from
good, shocking grasp, true strike; 2nd—death knell, delay poison,
inflict moderate wounds, Mel’s acid arrow, scorching ray, shatter;
3rd—blindness/deafness, deep slumber, displacement, fly, inflict
serious wounds, lightning bolt; 4th—bestow curse, charm monster,
confusion, inflict critical wounds, tongues, wall of fire; 5th—dispel
law, mass inflict light wounds, mind fog, plane shift, symbol of
pain, wall of force; 6th—antimagic field, blade barrier, globe of
invulnerability, harm, mass suggestion; 7th—insanity, mass inflict
serious wounds, sequester, teleport object, waves of exhaustion;
8th—binding, greater shout, horrid wilting, iron body, mass inflict
critical wounds; 9th—imprisonment, mass hold monster, moment
of prescience, Morden’s disjunction, prismatic sphere.

Possessions: Harmonious Lash, +4 acid wounding great-
sword, bracers of armor +8, ring of protection +3.

Hezoid, Male Titan Ftr4: CR 25; SZ H Outsider
[Chaotic, Extraplanar]; HD 20d8+280 plus 4d10+56; hp
448; Init +2; Spd 40 ft., base 60 ft.; AC 38 (-2 size, +19
natural, +11 +4 half-plate armor), touch 8, flat-footed
38; BAB/Grap +24/+48; Atk +42 melee (4d6+29, +3
adamantine warhammer, crit x3) or +38 melee (1d8+16,
slam) or +27 ranged (2d6+19, +3 javelin, range 30 ft.);
Full Atk +42/+37/+32/+27 melee (4d6+29, +3 adamantine
warhammer, crit x3) or +38 melee (1d8+16, slam) or +27
ranged (2d6+19, +3 javelin, range 30 ft.); Space/Reach 15
ft./15 ft.; SA oversized weapon, spell-like abilities; SQ
damage reduction (15/lawful), darkvision (60 ft.), SR 32;
AL CN; SV Fort +30, Ref +17, Will +24; Str 43, Dex 14,
Con 39, Int 21, Wis 28, Cha 25.

Skills: Balance +7, Bluff +19, Climb +29, Concentra-
tion +37, Craft (any one) +28, Diplomacy +11, Disguise
+7 (+9 acting), Heal +20, Intimidate +39, Jump +45,
Knowledge (the planes) +28, Listen +32, Perform (ora-
tory) +30, Sense Motive +32, Search +28, Spellcraft +17,
Spot +32, Survival +9 (+11 on other planes, +11 following
tracks), Swim +23. Feats: Awesome Blow, Blind-Fight,
Cleave, Improved Bull Rush, Improved Sunder, Iron Will,
Lightning Reflexes, Power Attack, Quicken Spell-Like

Ability (chain lightning), Weapon Focus (warhammer),
Weapon Specialization (warhammer).

SA—Spell-Like Abilities: At will—chain lightning (DC
23), charm monster (DC 21), cure critical wounds (DC
21), daylight, fire storm (DC 24), greater dispel magic, hold
monster (DC 22), holy smite (DC 21), invisibility, invis-
ibility purge, levitate, persistent image (DC 22), polymorph
(humanoid forms only, duration 1 hour), remove curse
(DC 21); 3/day—etherealness, word of chaos (DC 22),
summon nature’s ally IX; 1/day—gate, greater restoration,
maze, meteor swarm (DC 26). Caster level 20th. The save
DCs are Charisma-based.

Possessions: +3 adamantine warhammer, +3 javelin, +4
half-plate armor, ring of fire resistance (10).

Stigandr, Male Babau Rog6: CR 12; SZ M Outsider [Cha-
otic, Extraplanar, Evil]; HD 7d8+35 plus 6d6+30; hp 117; Init
+3; Spd 30 ft.; AC 21 (+3 Dex, +8 natural), touch 13, flat-
footed 18; BAB/Grap +11/+16; Atk +16 melee (1d6+5, claw)
or +16 melee (1d8+5, masterwork longspear, crit x3) or +14
ranged (1d6+5, shortspear, range 20 ft.); Full Atk +16 melee
(1d6+5 [x2], claws) and +11 melee (1d6+2, bite) or +16/+11/+6
melee (1d8+5, masterwork longspear, crit x3) and +11 melee
(1d6+2, bite) or +14 melee (1d6+5, shortspear, range 20 ft.);
SA sneak attack (+5d6), spell-like abilities, summon demons;
SQ damage reduction (10/cold iron or good), darkvision (60
ft.), evasion, immunity to electricity and poison, protective
slime, resistances (acid, cold, fire 10), SR 14, telepathy (100
ft.), trapfinding, trap sense (+2), uncanny dodge; AL CE; SV
Fort +12, Ref +13, Will +8; Str 21, Dex 16, Con 20, Int 14,
Wis 13, Cha 16.

Skills: Balance +17, Climb +15, Disable Device +13,
Disguise +13, Escape Artist +13, Hide +21, Intimidate
+9, Jump +12, Listen +21, Move Silently +21, Open Lock
+13, Ride +22, Search +20, Sleight of Hand +13, Spot
+3, Survival +8 (+10 following tracks), Use Rope +10
(+12 with bindings). Feats: Alertness, Cleave, Multiat-
tack, Power Attack, Skill Focus (Ride).

Possessions: 2 shortspears, leather armor, masterwork
longspear.

Chapter 17: The KhizAnah
Gnome Engineers, Male Gnome Exp7: CR 6; SZ S

[Gnome]; HD 7d6+7; hp 31; Init +0; Spd 20 ft.; AC 13
(+1 size, +2 leather), touch 11, flat-footed 13; BAB/Grap
+5/+1; Atk +7 melee (1d4, masterwork dagger, 19-20/x2);
Full Atk +7 melee (1d4, masterwork dagger, 19-20/x2);
SQ gnome traits, low-light vision; AL LE; SV Fort +3,
Ref +2, Will +7 (+9 against illusions); Str 10, Dex 11,
Con 13, Int 15, Wis 14, Cha 11.

Skills: Craft (alchemy) +9, Craft (metalworking) +12, Hide
+9, Jump +4, Knowledge (metalworking) +12, Knowledge
(gears) +15, Knowledge (engineering) +12, Listen +11, Pro-
fession (engineer) +15, Spot +9. Feats: Alertness, Skill Focus
(Knowledge [gears]), Skill Focus (Profession [engineer]).

secrets of the brazen throne

289

SA—Spell-Like Abilities: 1/day—dancing lights, ghost
sound (DC 10), prestidigitation, speak with animals (bur-
rowing animals only, duration 1 minute). Caster level
1st. The save DC is Charisma-based.

Possessions: Masterwork dagger, ring of comfort.

Gorgimera (Advanced): CR 12; SZ H Magical Beast; HD
20d10+120; hp 230; Init +4; Spd 40 ft., fly 50 ft. (poor); AC
18 (-2 size, +10 natural), touch 8, flat-footed 18; BAB/Grap
+20/+36; Atk +27 melee (3d6+8, bite); Full Atk +27 melee
(3d6+8, bite) and +25 melee (2d6+8, bite) and +24 melee
(2d6+8, butt) and +24 melee (1d8+4 [x2], claws); Space/Reach
15 ft./10 ft.; SA breath weapon (dragon head: 40-ft. line, 3d8
electricity, Ref DC 26 half; gorgon head: 30-ft. cone, turn to
stone, Fort DC 26); SQ darkvision (60 ft.), low-light vision,
scent; AL N; SV Fort +18, Ref +14, Will +7; Str 27, Dex 11,
Con 23, Int 4, Wis 13, Cha 10.

Skills: Hide -1, Listen +13, Spot +13. Feats: Alertness,
Hover, Improved Initiative, Lightning Reflexes, Multiat-
tack, Power Attack, Weapon Focus (bite).

SA—Breath Weapon (Su): A gorgimera has two breath
weapons, each of which can be used independently of
the other (thus it can breathe twice in a given round as
a standard action).

Dragon: A gorgimera’s blue dragon head can spit a 40-
foot line of lightning once every 1d4 rounds that deals
3d8 points of electricity damage (Reflex DC 26 half). The
save DC is Constitution-based.

Gorgon: A gorgimera’s gorgon head breath weapon is
usable once every 1d4 rounds (no more than twice per
day), turns a creature to stone permanently, and allows a
DC 26 Fortitude save to avoid. The save DC is Constitu-
tion-based. The breath weapon is a 30-foot cone.

Azam al Ghul, Male Ghul: CR 7; SZ H Undead; HD 11d12;
hp 71; Init +8; Spd 30 ft.; AC 21 (-2 size, +4 Dex, +9 natural),
touch 12, flat-footed 17; BAB/Grap +5/+21; Atk +12 melee
(3d6+13, +1 vorpal falchion, 18-20/x2) or +11 melee (1d8+8
plus paralysis, claw) or +7 ranged touch (paralysis, paralyzing
spittle); Full Atk +12 melee (3d6+13, +1 vorpal falchion, 18-
20/x2) and +9 melee (1d8+4, bite) or +11 melee (1d8+8 plus
paralysis [x2], claws) and +9 melee (1d8+4, bite) or +7 ranged
touch (paralysis, paralyzing spittle); Space/Reach 15 ft./15 ft.;
SA create spawn (genies only), paralysis (1d6+2 rounds, Fort
DC 17), paralyzing spittle (30 ft., 1d6+2 rounds, Fort DC 17),
spell-like abilities; SQ damage reduction (10/magic), darkvision
(60 ft.), immunity to acid, telepathy (100 ft.), turn resistance
(+2), undead traits; AL CE; SV Fort +3, Ref +7, Will +10;
Str 26, Dex 19, Con —, Int 14, Wis 17, Cha 15.

Skills: Concentration +9, Craft (stonemasonry) +11,
Escape Artist +14, Intimidate +11, Knowledge (the planes)
+11, Listen +13, Move Silently +13, Sense Motive +12,
Spot +13. Feats: Combat Reflexes, Improved Initiative,
Multiattack, Power Attack.

SA—Spell-Like Abilities: At will—invisibility (self only);
curse water, persistent image (DC 17), wind walk. Caster
level 20th. The save DC is Charisma-based.

Possessions: Rod of absorption, minor ring of resistance
(fire), wand of vampiric touch (30 charges), +1 vorpal
falchion.

Thaaman Ikla, Male Efreeti: CR 10; SZ L Outsider
[Fire]; HD 15d8+30; hp 102; Init +7; Spd 20 ft., fly 40 ft.
(perfect); AC 18 (-1 size, +3 Dex, +6 natural), touch 12,
flat-footed 15; BAB/Grap +15/+25; Atk +20 melee (1d8+6
plus 1d6 fire, slam); Full Atk +20 melee (1d8+6 plus 1d6
fire [x2], slams); Space/Reach 10 ft./10 ft.; SA change size
(Fort DC 13), heat, spell-like abilities; SQ darkvision
(60 ft.), immunity to fire, plane shift, telepathy (100 ft.),
vulnerability to cold; AL LE; SV Fort +11, Ref +12, Will
+9; Str 23, Dex 16, Con 15, Int 13, Wis 10, Cha 14.

Skills: Bluff +19, Concentration +19, Diplomacy +12,
Disguise +10 (+12 acting), Intimidate +20, Listen +16,
Move Silently +19, Profession (bank manager) +20, Sense
Motive +17, Spellcraft +17, Spot +16. Feats: Combat
Casting, Combat Reflexes, Dodge, Improved InitiativeB,
Power Attack, Quicken Spell-Like Ability (scorching ray),
Skill Focus (Profession [bank manager]).

Possessions: Minor ring of resistance (cold), elixir of
fire breath, potion of lesser restoration.

Chapter 18: The Ziggurat of Flame
Efreeti Overseer, Male Efreeti Ftr5: CR 13; SZ L Out-

sider [Fire]; HD 10d8+20 plus 5d10+10; hp 110; Init +7;
Spd 15 ft. (base 20 ft.), fly 40 ft. (perfect); AC 23 (-1 size,
+3 Dex, +6 natural, +5 brass cuirass), touch 12, flat-footed
20; BAB/Grap +15/+25; Atk +22 melee (2d6+12 plus 1d6
fire, +1 falchion, 18-20/x2) or +20 melee (1d8+6 plus 1d6
fire, slam); Full Atk +22/+17/+12 melee (2d6+12 plus 1d6
fire, +1 falchion, 18-20/x2) or +20 melee (1d8+6 plus 1d6
fire [x2], slams); Space/Reach 10 ft./10 ft.; SA change size,
heat, spell-like abilities; SQ darkvision (60 ft.), immunity
to fire, plane shift, telepathy (100 ft.), vulnerability to cold;
AL LE; SV Fort +13, Ref +11, Will +10; Str 23, Dex 17,
Con 14, Int 12, Wis 15, Cha 15.

Skills: Bluff +15, Climb +14, Concentration +15, Craft
(any one) +14, Diplomacy +6, Disguise +2 (+4 acting),
Intimidate +17, Jump +8, Knowledge (military tactics)
+5, Listen +17, Move Silently +14, Sense Motive +15,
Spellcraft +15, Spot +17. Feats: Alertness, Cleave, Combat
Casting, Combat Reflexes, Dodge, Improved Disarm, Im-
proved InitiativeB, Quicken Spell-Like Ability (scorching
ray), Weapon Focus (falchion), Weapon Specialization
(falchion).

Possessions: +1 falchion, masterwork brass cuirass, brass
armbands (500 gp each), silver pearl earrings (100 gp) or
amber stone necklace (100 gp), 2d10 x 4 bp.

Abdalla al Husam, Male Burning Dervish Clr12 (Sultan
of Efreet): CR 15; SZ M Outsider; HD 9d8+9 plus 12d8+12;
hp 115; Init +3; Spd 30 ft., fly 20 ft. (perfect); AC 18 (+3

290

appendix 1: NPcs

Dex, +3 natural, +2 ring), touch 15, flat-footed 15; BAB/Grap
+18/+22; Atk +22 melee (2d4+6, falchion, 18–20/x2) or
+24 melee (2d4+8 plus 1d6 cold, +2 frost falchion, 18–20/x2)
or +22 melee (1d6+4 plus 1d6 fire, slam [flame form]); Full
Atk +22/+17/+12/+7 melee (2d4+6, falchion, 18–20/x2)
or +24/+19/+14/+9 melee (2d4+8 plus 1d6 cold, +2 frost
falchion, 18–20/x2) or +22 melee (1d6+4 plus 1d6 fire [x2],
slams [flame form]); SA flame form, spell-like abilities, spells,
rebuke undead (7/day), turn water creatures or rebuke fire
creatures (7/day); SQ improved evil spells (+1 caster level,
domain power), darkvision (60 ft.), elemental endurance,
resistance to fire (15), outsider traits, plane shift; AL LE; SV
Fort +15, Ref +13, Will +18; Str 18, Dex 16, Con 13, Int 13,
Wis 18, Cha 18.

Skills: Bluff +15, Concentration +21, Diplomacy +8,
Disguise +4 (+6 acting), Escape Artist +14, Heal +11,
Intimidate +6, Knowledge (religion) +21, Knowledge
(the planes) +12, Listen +15, Move Silently +14, Search
+10, Sense Motive +15, Spot +15, Survival +15 (+17 on
other planes) (+17 following tracks), Use Rope +3 (+5
with bindings). Feats: Cleave, Combat Expertise, DodgeB,
Empower Spell, Enlarge Spell, Mobility, Power Attack,
Spring Attack, Whirlwind Attack.

SA—Spell-Like Abilities: 3/day—invisibility (self only),
pyrotechnics (DC 16); 2/day—enlarge person (DC 15) or
reduce person (DC 15) either can be used on the burning
dervish or an opponent, produce flame. Caster level 14th.
The save DCs are Charisma-based.

Unholy Spells Prepared (6/6/5/5/4/3/2; save DC 14 + spell
level): 0—cure minor wounds, detect magic (x2), guidance
(x2), resistance; 1st—bane, bless, divine power, deathwatch,
inflict light wounds, protection from good (x2); 2nd—align
weapon, darkness, death knell, hold person, shatter; 3rd—con-
tinual flame, dispel magic, meld into stone, searing light, stone
shape; 4th—dimensional anchor, freedom of movement, greater
magic weapon, poison; 5th—disrupting weapon, slay living,
unhallow; 6th—forbiddance, harm.

Domain Spells (Evil, Fire): 1st—burning hands; 2nd—des-
ecrate; 3rd—resist energy; 4th—unholy blight; 5th—fire
shield; 6th—create undead.

Possessions: Ring of protection +2, +2 frost falchion,
potion of cure moderate wounds, scroll of 3 divine spells
(contagion, blindness/deafness, invisibility purge), scroll of
2 divine spells (bull’s strength, calm emotions), falchion,
2 daggers, unholy symbol.

Burning Dervish Priest, Male Burning Dervish Clr5
(Sultan of Efreet): CR 9; SZ M Outsider; HD 9d8+9 plus
5d8+5; hp 76; Init +3; Spd 30 ft., fly 20 ft. (perfect); AC 18
(+3 Dex, +3 natural, +2 leather), touch 13, flat-footed 15;
BAB/Grap +12/+16; Atk +17 melee (2d4+6, masterwork
falchion, 18–20/x2) or +16 melee (1d6+4 plus 1d6 fire,
slam [flame form]); Full Atk +17/+12/+7 melee (2d4+6,
masterwork falchion, 18–20/x2) or +16 melee (1d6+4 plus
1d6 fire [x2], slams [flame form]); SA flame form, spell-
like abilities, spells, rebuke undead (5/day), turn water
creatures or rebuke fire creatures (5/day); SQ improved
evil spells (+1 caster level, domain power), darkvision (60

ft.), elemental endurance, resistance to fire (15), outsider
traits, plane shift; AL LE; SV Fort +11, Ref +10, Will +14;
Str 18, Dex 16, Con 13, Int 13, Wis 18, Cha 15.

Skills: Bluff +13, Concentration +11, Diplomacy +6,
Disguise +2 (+4 acting), Escape Artist +14, Heal +10,
Intimidate +4, Knowledge (religion) +11, Knowledge (the
planes) +12, Listen +15, Move Silently +14, Search +10,
Sense Motive +15, Spot +15, Survival +15 (+17 on other
planes) (+17 following tracks), Use Rope +3 (+5 with
bindings). Feats: Combat Expertise, DodgeB, Empower
Spell, Mobility, Spring Attack, Whirlwind Attack.

SA—Spell-Like Abilities: 3/day—invisibility (self only),
pyrotechnics (DC 14); 2/day—enlarge person (DC 13) or
reduce person (DC 13) (either can be used on the burning
dervish), produce flame. Caster level 14th. The save DCs
are Charisma-based.

Unholy Spells Prepared (5/4/3/2; save DC 14 + spell
level): 0—create water, detect magic, purify food and drink,
read magic, virtue; 1st—bane, curse water, detect good, magic
weapon; 2nd—enthrall, silence, sound burst; 3rd—deeper
darkness, magic vestment.

Domain Spells (Evil, Fire): 1st—protection from good;
2nd—desecrate; 3rd—resist energy.

Possessions: Masterwork falchion, leather armor, unholy
symbol, dagger, 1d10 x 100 bp, scroll of 2 divine spells
(cure serious wounds, cure serious wounds), scroll of lesser
restoration.

Burning Dervish Lesser Priest, Male Burning Dervish,
Clr1 (Sultan of Efreet): CR 7; SZ M Outsider; HD 9d8+9
plus 1d8+1; hp 54; Init +3; Spd 30 ft., fly 20 ft. (perfect); AC
18 (+3 Dex, +3 natural, +2 leather), touch 13, flat-footed 15;
BAB/Grap +9/+13; Atk +13 melee (2d4+6, falchion, 18–20/
x2) or +13 melee (1d6+4 plus 1d6 fire, slam [flame form]); Full
Atk +13/+8 melee (2d4+6, falchion, 18–20/x2) or +13 melee
(1d6+4 plus 1d6 fire [x2], slams); SA flame form, spell-like
abilities, spells, rebuke undead (5/day), turn water creatures
or rebuke fire creatures (5/day); SQ improved evil spells (+1
caster level, domain power), darkvision (60 ft.), elemental
endurance, resistance to fire (15), outsider traits, plane shift;
AL LE; SV Fort +9, Ref +9, Will +10; Str 18, Dex 16, Con
13, Int 13, Wis 15, Cha 15.

SA—Spell-Like Abilities: 3/day—invisibility (self only),
pyrotechnics (DC 14); 2/day—enlarge person (DC 13) or
reduce person (DC 13) (either can be used on the burning
dervish), produce flame. Caster level 14th. The save DCs
are Charisma-based.

Skills: Bluff +13, Concentration +6, Diplomacy +6,
Disguise +2 (+4 acting), Escape Artist +14, Heal +6,
Intimidate +4, Knowledge (religion) +6, Knowledge (the
planes) +12, Listen +13, Move Silently +14, Search +10,
Sense Motive +13, Spot +13, Survival +13 (+15 on other
planes) (+15 following tracks), Use Rope +3 (+5 with
bindings). Feats: Combat Expertise, Dodge (b), Mobility,
Spring Attack, Whirlwind Attack.

Unholy Spells Prepared (3/2; save DC 12 + spell level):
0—cure minor wounds, detect magic, read magic; 1st—divine
power, summon monster I.

secrets of the brazen throne

291

Domain Spells (Evil, Fire): 1st—burning hands.
Possessions: Falchion, leather armor, unholy symbol,

1d6 x 10 bp.

Diya al Din, Male Azer Clr15 (Ymmx): CR 17; SZ M
Outsider [Extraplanar, Fire]; HD 2d8+4 plus 15d8+30; hp
110; Init +2; Spd 20 ft.; base 30 ft.; AC 24 (+2 Dex, +6
natural, +4 scale mail, +2 heavy shield), touch 12, flat-
footed 22; BAB/Grap +13/+16; Atk +18 melee (1d8+5
plus 1 fire, +2 axiomatic warhammer, crit x3) or +15 ranged
(1d6+3 plus 1 fire, shortspear, range 20 ft.); Full Atk
+18/+13/+8 melee (1d8+5 plus 1 fire, +2 axiomatic warham-
mer, crit x3) or +15 ranged (1d6+3 plus 1 fire, shortspear,
range 20 ft.); SA heat, spells, turn undead (5/day); SQ
darkvision (60 ft.), immunity to fire, SR 13, vulnerability
to cold; AL LN; SV Fort +14, Ref +12, Will +16; Str 16,
Dex 14, Con 14, Int 12, Wis 18, Cha 14.

Skills: Appraise +6, Climb +2, Concentration +17, Craft
(metalworking) +6, Craft (stonemasonry) +6, Hide +1,
Jump –4, Knowledge (religion) +16, Listen +11, Search
+6, Spellcraft +16, Spot +11. Feats: Alertness, Craft Staff,
Craft Wondrous Item, Lightning Reflexes, Maximize Spell,
Power Attack.

Cleric Spells Prepared (6/6/6/6/5/4/3/2/1; save DC 14 + spell
level): 0—create water (x2), detect magic, inflict minor wounds
(x2), read magic; 1st—bless, cause fear, divine favor, entropic
shield, obscuring mist, protection from evil; 2nd—bull’s strength,
death knell, gentle repose, hold person (x2), spiritual weapon;
3rd—cure serious wounds (x2), deeper darkness, inflict serious
wounds, obscure object, searing light; 4th—dimensional anchor,
divine power, inflict critical wounds, restoration, summon
monster IV; 5th—flame strike (x2), righteous might, true
seeing; 6th—blade barrier, geas/quest, greater dispel magic;
7th—dictum, greater scrying; 8th—fire storm.

Domain Spells (Fire, Law): 1st—burning
hands; 2nd—calm emotions; 3rd—magic
circle against chaos; 4th—wall of fire;
5th—fire shield; 6th—hold monster;
7th—fire storm; 8th—shield of law.

Possessions: +2 axiomatic warham-
mer, incense of meditation, lens of
detection, potion of fly, potion of
displacement, scroll of 2 divine
spells (lesser planar ally and rust-
ing grasp) (on fireproof scroll),
2 blue sapphires (1,200 gp each),
1,000 bp, holy symbol.

Diya al Din’s Bodyguards, Male
Azer Ftr5 (20): CR 7; SZ M Outsider
[Extraplanar, Fire]; HD 2d8+4 plus 5d10+10;
hp 50; Init +5; Spd 20 ft. (in armor), base 30 ft.; AC
23 (+1 Dex, +6 natural, +4 scale mail, +2 shield),
touch 11, flat-footed 22; BAB/Grap +7/+10;
Atk +11 melee (1d8+3 plus 1 fire, warham-
mer, crit x3) or +8 ranged (1d6+3 plus 1 fire,
shortspear); Full Atk +11/+6 melee (1d8+3
plus 1 fire, warhammer, crit x3) or +8 ranged

(1d6+3 plus 1 fire, shortspear); SA heat; SQ darkvision (60
ft.), immunity to fire, outsider traits, SR 13, vulnerability to
cold; AL LN; SV Fort +9, Ref +5, Will +7; Str 16, Dex 13,
Con 14, Int 12, Wis 12, Cha 10.

Skills: Appraise +6, Balance –5, Climb +7, Craft (any
one) +6, Craft (any one) +6, Escape Artist -5, Hide +0,
Intimidate +5, Jump +2, Listen +6, Move Silently -5,
Search +6, Spot +6, Survival +1 (+3 following tracks),
Swim -4. Feats: Blind-Fight, Cleave, Improved Initiative,
Iron Will, Power Attack, Weapon Focus (warhammer).

Possessions: Warhammer, scale mail armor, heavy steel
shield, 2d20 bp.

Guth Bolixone, Male Azer Ftr12: CR 14; SZ M Outsider
[Extraplanar, Fire]; HD 2d8+6 plus 12d10+36; hp 117; Init
+6; Spd 20 ft. (in armor), base 30 ft.; AC 29 (+2 Dex, +6
natural, +7 +2 chainmail, +4 +2 shield), touch 12, flat-footed
27; BAB/Grap +14/+18; Atk +21 melee (1d8+8 plus 1 fire,
+2 warhammer, crit x3) or +16 ranged (1d6+4 plus 1 fire,
shortspear, range 20 ft.); Full Atk +21/+16/+11 melee (1d8+8
plus 1 fire, +2 warhammer, crit x3) or +16 ranged (1d6+4 plus
1 fire, shortspear, range 20 ft.); SA heat; SQ darkvision (60
ft.), immunity to fire, outsider traits, SR 13, vulnerability to
cold; AL LN; SV Fort +14, Ref +9, Will +11; Str 18, Dex 14,
Con 16, Int 12, Wis 14, Cha 12.

292

appendix 1: NPcs

Skills: Appraise +6, Balance –5, Climb +12, Craft (armor-
smithing) +11, Craft (weaponsmithing) +11, Escape Artist –5,
Hide +0, Intimidate +7, Jump +7, Listen +7, Move Silently
-5, Search +6, Spot +7, Survival +2 (+4 following tracks),
Swim –5. Feats: Blind-Fight, Cleave, Improved Initiative, Iron
Will, Power Attack, Weapon Focus (warhammer), Weapon
Specialization (warhammer).

Possessions: +2 chain mail, +2 heavy steel shield, +2 war-
hammer, 500 bp, 1,000 gp, jeweled pendant (300 gp).

Husam al Din, Male Burning Dervish Clr20 (Sultan of
Efreet): CR 23; SZ M Outsider; HD 9d8+18 plus 20d8+40;
hp 188; Init +4; Spd 30 ft., fly 20 ft. (perfect); AC 26 (+4
Dex, +3 natural, +7 +5 leather, +2 ring), touch 16, flat-
footed 23; BAB/Grap +24/+28; Atk +30 melee (1d6+6,
+2 quarterstaff of striking) or +28 melee (1d6+4 plus 1d6
fire, slam [flame form]); Full Atk +30/+25/+20/+15 melee
(1d6+6, +2 quarterstaff of striking) or +28 melee (1d6+4
plus 1d6 fire [x2], slams [flame form]); SA flame form,
spell-like abilities, spells, rebuke undead (7/day), turn water
creatures or rebuke fire creatures (7/day); SQ improved
evil spells (+1 caster level, domain power), darkvision (60
ft.), elemental endurance, resistance to fire (15), outsider
traits, plane shift; AL LE; SV Fort +20, Ref +16, Will +23;
Str 18, Dex 18, Con 15, Int 16, Wis 21, Cha 18.

Skills: Bluff +15, Concentration +22, Diplomacy +16,
Disguise +4 (+6 acting), Escape Artist +15, Gather Informa-
tion +6, Heal +25, Intimidate +6, Knowledge (history) +18,
Knowledge (local) +18, Knowledge (religion) +23, Knowledge
(the planes) +23, Listen +20, Move Silently +15, Search +12,
Sense Motive +16, Spellcraft +23, Spot +20, Survival +16
(+18 on other planes) (+18 following tracks), Use Rope +4
(+6 with bindings). Feats: Blind-Fight, Combat Expertise,
Craft Staff, Craft Wondrous Item, DodgeB, Enlarge Spell,
Extend Spell, Maximize Spell, Mobility, Power Attack, Spring
Attack, Whirlwind Attack.

SA—Spell-Like Abilities: 3/day—invisibility (self only),
pyrotechnics (DC 16); 2/day—enlarge person (DC 15) or
reduce person (DC 15) either can be used on the burning
dervish or an opponent, produce flame. Caster level 14th.
The save DCs are Charisma-based.

Unholy Spells Prepared (6/7/6/6/6/6/4/4/4/4; save DC 15
+ spell level): 0—create water, cure minor wounds, detect
magic, inflict light wounds (x2), read magic; 1st—bane, curse
water, detect good, divine favor, doom, endure elements,
obscuring mist; 2nd—align weapon, darkness, death knell,
desecrate, hold person (x2); 3rd—animate dead, bestow
curse, blindness/deafness, continual flame, protection from
energy, searing light; 4th—dismissal, divine power, inflict
critical wounds (x2), lesser planar ally, poison; 5th—greater
command, flame strike (x2) (CL 21st), raise dead, righteous
might, spell resistance; 6th—antilife shell, geas/quest, planar
ally, word of recall; 7th—destruction, greater scrying, summon
monster VII (x2); 8th—greater planar ally, greater spell im-
munity, mass inflict critical wounds, unholy aura; 9th—energy
drain, implosion, soul bind, true resurrection.

Domain Spells (Evil, Fire): 1st—burning hands (CL
21st); 2nd—produce flame (CL 21st); 3rd—magic circle

against good; 4th—wall of fire (CL 21st); 5th—dispel good;
6th—fire seeds (CL 21st); 7th—blasphemy; 8th—incendiary
cloud (CL 21st); 9th—summon monster IX.

Possessions: Ring of protection +2, +2 quarterstaff of strik-
ing*, +5 leather armor, potion of cure moderate wounds, potion
of bull’s strength, elemental diamond*, unholy symbol.

Mullah, Male Burning Dervish Clr9 (Sultan of Efreet):
CR 11; SZ M Outsider; HD 9d8+9 plus 9d8+9; hp 98; Init
+3; Spd 30 ft., fly 20 ft. (perfect); AC 22 (+3 Dex, +3 natural,
+5 +3 leather, +1 ring), touch 17, flat-footed 19; BAB/Grap
+15/+19; Atk +20 melee (2d4+7, +1 falchion, 18–20/x2) or
+19 melee (1d6+4 plus 1d6 fire, slam); Full Atk +20/+15
melee (2d4+6, +1 falchion, 18–20/x2) or +19 melee (1d6+4
plus 1d6 fire [x2], slams); SA flame form, spell-like abilities,
spells, rebuke undead (6/day), turn water creatures or rebuke
fire creatures (6/day); SQ improved evil spells (+1 caster level,
domain power), darkvision (60 ft.), elemental endurance,
resistance to fire (15), outsider traits, plane shift; AL LE; SV
Fort +13, Ref +12, Will +15; Str 18, Dex 16, Con 13, Int 13,
Wis 16, Cha 16.

Skills: Bluff +14, Concentration +11, Diplomacy +7,
Disguise +3 (+5 acting), Escape Artist +14, Heal +12,
Intimidate +5, Knowledge (any one) +10, Knowledge
(religion) +11, Knowledge (the planes) +12, Listen +14,
Move Silently +14, Search +10, Sense Motive +14, Spot
+14, Survival +14 (+16 on other planes) (+16 following
tracks), Use Rope +3 (+5 with bindings). Feats: Cleave,
Combat Expertise, DodgeB, Maximize Spell, Mobility,
Power Attack, Spring Attack, Whirlwind Attack.

SA—Spell-Like Abilities: 3/day—invisibility (self only),
pyrotechnics (DC 15); 2/day—enlarge person (DC 14) or
reduce person (DC 14) either can be used on the burning
dervish or an opponent, produce flame. Caster level 14th.
The save DCs are Charisma-based.

Typical Unholy Spells Prepared (6/5/5/4/2/1; save DC
13 + spell level): 0—create water, detect magic, guidance,
light, purify food and drink, read magic; 1st—bane, bless,
curse water, divine favor, remove fear; 2nd—align weapon,
death knell, enthrall, shatter, status; 3rd—bestow curse, glyph
of warding, prayer, wind wall; 4th—divine power, summon
monster IV; 5th—insect plague.

Domain Spells (Evil, Fire): 1st—burning hands; 2nd—pro-
duce flame; 3rd—magic circle against good; 4th—unholy
blight; 5th—dispel good.

Possessions: +3 leather armor, ring of protection +1, +1
falchion, divine scroll of 3 spells (hold person, resist energy,
silence), wand of burning hands (CL 3rd, 26 charges), 2
daggers, unholy symbol, 1d10 x 60 bp.

Nar al Nar, Prince of Fire Elementals: CR 17; SZ G
Elemental [Fire]; HD 32d8+192; hp 336; Init +13; Spd 60
ft.; AC 31 (–4 size, +9 Dex, +16 natural), touch 15, flat-
footed 22; BAB/Grap +24/+47; Atk +32 melee (5d6+11
plus 2d8 fire, slam, 19–20/x2); Full Atk +32 melee (5d6+11
plus 2d8 fire [x2], slams, 19–20/x2); Space/Reach 20 ft./20
ft.; SA burn (Fort DC 32); SQ damage reduction (15/—),
darkvision (60 ft.), elemental traits, immunity to fire,

secrets of the brazen throne

293

vulnerability to cold; AL NE; SV Fort +18, Ref +27, Will
+14; Str 32, Dex 29, Con 22, Int 13, Wis 14, Cha 16.

Skills: Diplomacy +20, Intimidate +18, Knowledge (the
planes) +16, Listen +29, Sense Motive +12, Spot +29,
Survival +2 (+4 on other planes). Feats: Alertness, Cleave,
Combat Reflexes, Dodge, Great Fortitude, Improved Criti-
cal (slam), Improved InitiativeB, Iron Will, Mobility, Power
Attack, Spring Attack, Weapon Focus (slam) .

Chapter 19: The Pagoda of Devils
Ghost of a Master, Male Ghost Mnk7/OoD3: CR 12;

SZ M Undead [Incorporeal]; HD 10d12+3; hp 68; Init +6;
Spd fly 30 ft. (perfect); AC 21 (+2 Dex, +2 Wis, +2 mnk, +5
deflection), touch 21, flat-footed 19 or 16 (+2 Dex, +2 Wis,
+2 mnk), touch 16, flat-footed 14; BAB/Grap +7/+9; Atk
+9 melee (1d6 [or 1d6+3 against ethereal foes], incorporeal
touch) or +12 melee (1d6+4, +2 ghost touch kama) or +9
melee (1d10+2, unarmed strike); Full Atk +12/+7 melee
(1d6+4, +2 ghost touch kama) or +12/+12/+7 melee (1d6+4,
+2 ghost touch kama) or +9/+9/+4 melee (1d10+2, unarmed
strike); SA dark ki strike (silver), fists of flame (1/day, 3 rounds,
1d6 fire), flurry of blows, ki strike (magic), unarmed strike,
malevolence, manifestation, corrupting touch; SQ damage
reduction (5/silver), darkvision (60 ft.), evasion, purity of
body, resistance to fire (10), slow fall (30 ft.), still mind,
wholeness of body, rejuvenation, turn resistance (+4); AL
LE; SV Fort +11, Ref +11, Will +11; Str 15, Dex 15, Con
—, Int 12, Wis 15, Cha 20.

Skills: Balance +12, Concentration +9, Escape Artist
+12, Hide +18, Intimidate +8, Jump +4, Knowledge
(religion) +10, Knowledge (the planes) +3, Listen +18,
Spot +18, Tumble +9. Ghosts have a +8 racial bonus on
Hide, Listen, and Spot checks. Feats: Combat ReflexesB,
Deflect Arrows, Great Fortitude, Improved Initiative,
Improved TripB, Improved Unarmed StrikeB, Power At-
tack, Stunning FistB, Toughness.

Possessions: +2 ghost touch kama.

Initiates, Male Human Mnk6/OoD1: CR 7; SZ M; HD
7d8+14; hp 45; Init +3; Spd 50 ft.; AC 16 (+3 Dex, +1 mnk,
+2 Wis), touch 16, flat-footed 13; BAB/Grap +4/+6; Atk
+6 melee (1d6+2, siangham) or +6 melee (1d8+2, unarmed
strike); Full Atk +6/+6 melee (1d6+2, siangham) or +6/+6
(1d8+2, unarmed strike); SA fists of flame (1/day, 5 rounds,
1d6 fire), flurry of blows, ki strike (magic), unarmed strike; SQ
darkvision (60 ft.), evasion, purity of body, slow fall (30 ft.),
still mind; AL LE; SV Fort +9, Ref +10, Will +11; Str 14, Dex
16, Con 14, Int 13, Wis 15, Cha 12.

Skills: Balance +9, Climb +5 ,Concentration +8, Escape
Artist +9, Hide +7, Jump +10, Knowledge (religion) +6,
Knowledge (the planes) +3, Listen +7, Move Silently +9,
Spot +6, Tumble +10. Feats: Combat ReflexesB, Deflect
Arrows, Improved DisarmB, Improved Unarmed StrikeB,
Iron Will, Power Attack, Run, Stunning FistB.

Possessions: Siangham, ring of comfort.

Lemure Mass: CR 12; SZ H Outsider [Evil, Extraplanar,
Lawful]; HD 20d8+60; hp 150; Init +0; Spd 20 ft.; AC 16
(-2 size, +8 natural), touch 8, flat-footed 16; BAB/Grap
+20/+28; Atk +18 melee (1d8, claw); Full Atk +18
melee (1d8 [x2], claws) and +13 melee (1d6 [x6], bites);
Space/Reach 15 ft./15 ft.; SA create spawn; SQ damage
reduction (5/good or silver), darkvision (60 ft.), immunity
to fire and poison, mindless, resistances (acid, cold 10),
see in darkness; AL LE; SV Fort +15, Ref +12, Will +12;
Str 26, Dex 10, Con 16, Int —, Wis 11, Cha 5.

SA—Create Spawn (Su): A creature killed by the lemure
mass rises as a lemure under control of its killer in 1d4 rounds.
A spawn possesses none of the abilities it had in life.

Wang Liang Monks, Mnk7/OoD4: CR 13; SZ M Outsider
[Extraplanar, Evil, Lawful]; HD 3d8+3 plus 11d8+11; hp 76; Init
+2; Spd 60 ft.; AC 19 (+2 Dex, +4 natural, +2 mnk, +1 Wis),
touch 15, flat-footed 17; BAB/Grap +11/+12; Atk +13 melee
(1d6+1 plus poison, claw) or +13 melee (1d10+1, unarmed
strike) or +14 melee (1d6+2, +1 sianghami) or +14 ranged
(1d4+1, masterwork sai, range 10 ft.); Full Atk +13 melee
(1d6+1 plus poison [x2], claws) and +11 melee (1d6 plus poison,
bite) or +13/+13/+13/+8 melee (1d10+1, unarmed strike) or
+14/+14/+14/+9 melee (1d6+2, +1 siangham) or +14/+9/+4
melee (1d6+2, +1 siangham) or +14 ranged (1d4+1, masterwork
sai, range 10 ft.); SA dark ki strike (silver), fists of flame (1/day, 4
rounds, 1d6 fire), flurry of blows, ki strike (magic), poison (bite,
Fort DC 12, 1d4/1d4 Str), spell-like abilities, unarmed strike;
SQ damage reduction (5/silver), darkvision (90 ft.), evasion,
fast healing (2), flame walk, immunity to poison, purity of body,
resistance to fire (10), slow fall (30 ft.), still mind, wholeness
of body; AL LE; SV Fort +12, Ref +13, Will +12; Str 12, Dex
15, Con 13, Int 10, Wis 12, Cha 12.

Skills: Balance +6, Bluff +7, Climb +10, Concentration
+7, Escape Artist +9, Intimidate +12, Knowledge (religion)
+7, Knowledge (the planes) +10, Listen +14, Sense Motive
+7, Spot +14, Survival +7 (+9 on other planes), Tumble
+8. Feats: Alertness, Cleave, Deflect ArrowsB, Improved
Unarmed StrikeB, Improved TripB, Multiattack, Power
Attack, Stunning FistB, Weapon Finesse.

SA—Spell-Like Abilities: At will—detect good; 3/day—
curse water, darkness; 1/day—invisibility (self only). Caster
level 14th.

Possessions: +1 siangham, masterwork sai, pouch with
3 yellow emeralds (900 gp each), 600 bp.

Bagra, Male Human Weretiger Mnk8/OoD5: CR 17; SZ
L [Shapechanger]; HD 13d8+29 plus 6d8+30; hp 144; Init +4;
Spd 70 ft.; AC 25 (-1 size, +4 Dex, +2 mnk, +2 Wis, +5 natural,
+3 bracers), touch 17, flat-footed 21; BAB/Grap +13/+24; Atk
+23 melee (1d6+10, +3 kama) or +19 melee (1d8+7, claw) or
+19 melee (2d6+7, unarmed strike) or +16 ranged (1d4+9,
+2 sai, range 10 ft.); Full Atk +23/+18/+13 melee (1d6+10,
+3 kama) or +19 melee (1d8+7 [x2], claws) and +14 melee
(2d6+3, bite) or +19/+19/+19/+14 melee (2d6+7, unarmed
strike) or +23/+23/+23/+18 melee (1d6+10, +3 kama) or +16
ranged (1d4+9, +2 sai, range 10 ft.); Space/Reach 10 ft./10
ft.; SA curse of lycanthropy (bite, Fort DC 15), dark ki strike
(silver, evil), fists of flame (1/day, 8 rounds, 1d6 fire), flurry of

294

appendix 1: NPcs

blows, ki strike (magic), unarmed strike; SQ alternate form,
damage reduction (10/silver), darkvision (60 ft.), evasion, flame
walk, low-light vision, lycanthropic empathy, purity of body,
resistances (acid, cold, and fire 10), scent, slow fall (40 ft.),
wholeness of body, still mind; AL LE; SV Fort +20, Ref +19,
Will +14; Str 24, Dex 19, Con 20, Int 11, Wis 14, Cha 13.

Skills: Balance +14, Climb +13, Concentration +11, Escape
Artist +12, Hide +10*, Intimidate +7, Jump +17, Knowledge
(religion) +8, Knowledge (the planes) +4, Listen +10, Move
Silently +12, Spot +10, Swim +13, Tumble +14. Bagra has a
+4 racial bonus on Balance, Hide, and Move Silently checks.
*In areas of tall grass or heavy undergrowth, the Hide bonus
improves to +8. Feats: Alertness, Blind-Fight, Combat Ex-
pertise, Combat Reflexes, Deflect ArrowsB, Improved Natural
Attack (bite), Improved Natural Attack (claw), Improved
TripB, Improved Unarmed StrikeB, Stunning FistB, Toughness,
Weapon Focus (kama).

Possessions: +3 kama, +2 sai, bracers of armor +3, po-
tion of fly.

Cael O’Day, Male Quickling Mnk8/OoD8: CR 19; SZ S
Fey; HD 2d6+2 plus 16d8+19; hp 100; Init +7; Spd 170 ft.; AC
24 (+1 size, +7 Dex, +1 natural, +3 mnk, +2 Wis), touch 23,
flat-footed 17; BAB/Grap +13/+9; Atk +25 melee (1d4+3, +3
kama) or +21 melee (2d6, unarmed); Full Atk +25/+20/+15
melee (1d4+3, +3 kama) or +21/+21/+21/+16/+11 (2d6,
unarmed) or +25/+25/+25/+20/+15 (1d4+3 +3 kama); SA
dark ki strike (evil, silver), essence drain (16 hp, 4 Str), fists
of flame (1/day, 2 rounds, 1d6 fire), flurry of blows, hell blast
(2/day, 30-ft. cone, 4d6 fire, Ref DC 19 half), ki strike (magic),
poison, spell-like abilities, unarmed strike, unholy strike (1/day,
+4 attack, +2d6 vs. good); SQ blur, damage reduction (5/cold
iron or silver), darkvision (60 ft.), flame walk, improved evasion,
natural invisibility, low-light vision, purity of body, resistances
(acid, cold, and fire 10), slow fall (40 ft.), still mind, uncanny
dodge, wholeness of body; AL LE; SV Fort +13, Ref +22, Will
+17; Str 10, Dex 24, Con 12, Int 15, Wis 15, Cha 14.

Skills: Balance +17, Bluff +13, Concentration +5, Craft
(any one) +7, Escape Artist +25, Hide +25*, Knowledge
(religion) +13, Knowledge (the planes) +6, Listen +16,
Move Silently +18, Search +12, Sense Motive +14, Spot
+16, Survival +9 (+11 on other planes, +11 following
tracks), Tumble +18. Feats: Combat Expertise, Combat
ReflexesB, Deflect Arrows, Dodge, Improved DisarmB,
Improved Feint, Improved Unarmed StrikeB, MobilityB,
Spring AttackB, Stunning FistB, Toughness, Weapon Focus
(kama), Weapon FinesseB, Whirlwind Attack.

SA—Spell-Like Abilities: 1/day—dancing lights, flare (DC
12), levitate, shatter (DC 14), ventriloquism (DC 13). Caster
level 6th. The save DCs are Charisma-based.

Possessions: +3 kama, ring of invisibility, eversmoking
bottle, slippers of spider climbing, potion of heroism,
potion of cat’s grace.

Dagova Nix, Male Minotaur Mnk11/OoD1: CR 13;
SZ L Monstrous Humanoid; HD 6d8+18 plus 12d8+36;
hp 135; Init +3; Spd 70 ft.; AC 23 (-1 size, +3 Dex, +5
natural, +2 mnk, +2 Wis, +2 necklace), touch 18, flat-

footed —; BAB/Grap +14/+22; Atk +19 melee (3d6+8, +2
greataxe, crit x3) or +17 melee (1d8+4, gore) or +17 melee
(2d6+4, unarmed strike); Full Atk +19/+14/+9 melee
(3d6+8, +2 greataxe, crit x3) and +12 melee (1d8+2, gore)
or +18/+18/+18/+13 melee (2d6+4, unarmed strike) or
+19/+19/+19/+14 melee (1d8+5, +1 kama); Space/Reach
10 ft./10 ft.; SA fists of flame (1/day, 5 rounds, 1d6 fire), flurry
of blows, greater flurry, ki strike (magic, lawful), powerful
charge (4d6+6), unarmed strike; SQ darkvision (90 ft.),
diamond body, improved evasion, natural cunning, purity
of body, scent, slow fall (50 ft.), still mind, wholeness of
body; AL LE; SV Fort +16, Ref +17, Will +18; Str 19,
Dex 16, Con 16, Int 10, Wis 14, Cha 12.

Skills: Balance +11, Climb +10, Concentration +7,
Intimidate +12, Jump +7, Knowledge (religion) +8,
Knowledge (the planes) +2, Listen +16, Search +4, Sense
Motive +8, Spot +16, Tumble +11. Feats: Cleave, Combat
ReflexesB, Great Fortitude, Improved Grapple, Improved
Sunder, Improved TripB, Improved Unarmed StrikeB, Iron
Will, Power Attack, Stunning FistB, Track.

Possessions: +2 greataxe, +1 kama, potion of fly, potion
of resist energy (fire), necklace of protection +2, ring of
comfort.

Danrach, Male Dwarf Mnk6/OoD1: CR 7; SZ M;
HD 7d8+21; hp 52; Init +3; Spd 50 ft.; AC 16 (+3 Dex,
+1 mnk, +2 Wis), touch 16, flat-footed 13; BAB/Grap
+4/+6; Atk +7 melee (1d6+2, masterwork siangham)
or +6 melee (1d8+2, unarmed strike); Full Atk +7/+7
melee (1d6+2, masterwork siangham) or +6/+6 (1d8+2,
unarmed strike); SA fists of flame (1/day, 5 rounds, 1d6
fire), flurry of blows, ki strike (magic), unarmed strike; SQ
darkvision (90 ft.), evasion, purity of body, slow fall (30
ft.), still mind, stonecunning, dwarf traits; AL LE; SV Fort
+10 (+12 vs. poison), Ref +10, Will +9; Str 14, Dex 16,
Con 16, Int 13, Wis 15, Cha 12.

Skills: Balance +7, Climb +6, Escape Artist +8, Hide
+6, Jump +9, Knowledge (religion) +6, Knowledge
(the planes) +3, Listen +6, Spot +6, Swim +6, Tumble
+7. Feats: Cleave, Combat ReflexesB, Deflect Arrows,
Improved DisarmB, Improved Unarmed StrikeB, Power
Attack, Stunning FistB.

Possessions: 2 potions of cure moderate wounds, mas-
terwork siangham, ring of comfort.

Fas’ahad, Male Human Mnk5/Rog3/Asn3/OoD1: CR
12; SZ M; HD 6d8+6 plus 6d6+6; hp 60; Init +3; Spd 50
ft.; AC 16 (+3 Dex, +1 mnk, +2 Wis), touch 16, flat-footed
13; BAB/Grap +7/+9; Atk +11 melee (1d6+3, +1 kama)
or +9 melee (1d8+2, unarmed strike); Full Atk +11/+6
melee (1d6+3, +1 kama) or +9/+9 (1d8+2, unarmed
strike) or +11/+11 melee (1d6+3, +1 kama); SA death
attack, fists of flame (1/day, 4 rounds, 1d6 fire), flurry of
blows, ki strike (magic), poison use, sneak attack (+4d6),
unarmed strike; SQ darkvision (60 ft.), evasion, purity of
body, save vs. poison (+1), slow fall (20 ft.), still mind,
trapfinding, trap sense (+1), uncanny dodge; AL LE; SV
Fort +9, Ref +15, Will +10; Str 14, Dex 16, Con 13, Int

secrets of the brazen throne

295

15, Wis 15, Cha 13.
Skills: Balance +11, Climb +9, Concentration +8, Dis-

able Device +8, Disguise +7, Escape Artist +10, Forgery
+9, Gather Information +7, Hide +16, Intimidate +7,
Jump +8, Knowledge (the planes) +6, Listen +10, Move
Silently +12, Open Lock +9, Sleight of Hand +9, Spot
+8, Tumble +11. Feats: Alertness, Blind-Fight, Deflect
ArrowsB, Improved Unarmed StrikeB, Power Attack, Skill
Focus (Hide), Snatch Arrows, Stunning FistB, Weapon
Focus (kama).

Assassin Spells Known (Cast per Day 1; save DC 12 +
spell level): 1st—feather fall, true strike.

Possessions: +1 kama, 2 masterwork daggers, ring of
comfort, 3 vials of black lotus poison, potion of cure
moderate wounds, dust of disappearance.

Master Dassar, Male Lizardfolk Mnk7/OoD3: CR 10;
SZ M [Reptilian]; HD 2d8+4 plus 10d8+20; hp 77; Init
+2; Spd 60 ft.; AC 20 (+2 Dex, +5 natural, +2 mnk, +1
Wis), touch 15, flat-footed 18; BAB/Grap +8/+10; Atk
+12 melee (1d6+4, +2 quarterstaff) or +10 melee (1d4+2,
claw) or +10 melee (1d10+2, unarmed strike); Full Atk
+12/+7 melee (1d6+4, +2 quarterstaff) or +10 melee (1d4+2
[x2], claws) and +8 melee (1d4+1, bite) or +10/+10/+5
melee (1d10+2, unarmed strike) or +12/+12/+7 melee
(1d6+4, +2 quarterstaff); SA dark ki strike (silver), fists of
flames (1/day, 5 rounds, 1d6 fire), flurry of blows, ki strike
(magic), unarmed strike; SQ damage reduction (5/silver),
darkvision (60 ft.), evasion, hold breath, purity of body,
resistance to fire (10), slow fall (30 ft.), still mind, whole-
ness of body; AL LE; SV Fort +10, Ref +13, Will +9; Str
15, Dex 15, Con 15, Int 11, Wis 13, Cha 10.

Skills: Balance +10, Concentration +8, Hide +10,
Intimidate +6, Jump +11, Knowledge (the planes) +4,
Listen +5, Spot +5, Swim +9, Survival +5. Feats: Blind-
Fight, Combat ReflexesB, Improved DisarmB, Improved
GrappleB, Improved Unarmed StrikeB, Multiattack, Power
Attack, Stunning Fist.

Possessions: +2 quarterstaff, ring of jumping, potion of
blur, vest of escape.

Master Mo Zhu, Male Drider Mnk8/OoD7: CR 19; SZ L
Aberration; HD 6d8+24 plus 15d8+60; hp 178; Init +3; Spd 80 ft.,
climb 15 ft.; AC 27 (-1 size, +3 Dex, +6 natural, +1 two-weapon
defense, +3 mnk, +5 Wis), touch 20, flat-footed 24; BAB/Grap
+15/+23; Atk +22 melee (1d8+8, +4 unholy thundering quarterstaff)
or +18 melee (1d6+4, dagger, 19-20/x2) or +19 melee (1d4+2 plus
poison, bite) or +17 ranged (1d8, shortbow, crit x3, range 60 ft.);
Full Atk +22/+17/+12 melee (1d8+8, +4 unholy thundering quarter-
staff) or +16 melee (1d6+4 [x2], daggers, 19-20/x2) and +14 melee
(1d4+2 plus poison, bite) or +17 ranged (1d8, shortbow, crit x3,
range 60 ft.) or +18/+18/+18/+13/+8 (3d6+4, unarmed strike) or
+22/+22/+22/+17/+12 (1d8+8, +4 unholy thundering quarterstaff)
Space/Reach 10 ft.; SA dark ki strike (evil, silver), fists of flame
(1/day, 7 rounds, 1d6 fire), flurry of blows, hell blast (1/day, 5d6
fire, Ref DC 21 half), ki strike (magic), spells, spell-like abilities,
poison (Fort DC 17, 1d6/1d6 Str), unarmed strike, unholy strike
(3/day, +4 attack, +2d6 vs. good); SQ damage reduction (5/silver),

darkvision (90 ft.), evasion, flame walk, purity of body, resistances
(acid, cold, fire 10), still mind, slow fall (40 ft.), SR 17, wholeness
of body; AL LE; SV Fort +17, Ref +16, Will +21; Str 18, Dex 16,
Con 18, Int 15, Wis 20, Cha 18.

Skills: Balance +13, Climb +16, Concentration +20, Di-
plomacy +14, Escape Artist +11, Hide +11, Intimidate +16,
Jump +17, Knowledge (religion) +13, Knowledge (the planes)
+6, Listen +19, Move Silently +14, Sense Motive +13, Spot
+19, Tumble +9. Feats: Blind-Fight, Cleave, Combat Casting,
Combat ReflexesB, Deflect Arrows, Improved TripB, Improved
Unarmed StrikeB, Power Attack, Stunning FistB, Two-Weapon
Defense, Two-Weapon Fighting, Weapon Focus (bite).

SA—Spell-Like Abilities: 1/day—dancing lights (DC
14), clairaudience/clairvoyance, darkness, detect good,
detect law, detect magic, dispel magic, faerie fire, levitate,
suggestion (DC 17). Caster level 6th. The save DCs are
Charisma-based.

SA—Sorcerer Spells Known (Cast per Day 6/7/6/4; base
save DC 13 + spell level, CL 6th): 0—daze, detect magic,
ghost sound, mage hand, ray of frost, read magic, resistance;
1st—grease, magic missile, protection from good, ray of en-
feeblement; 2nd— invisibility, web; 3rd—lightning bolt.

Possessions: +4 unholy thundering quarterstaff, ring of
jumping, horn of evil.

Master Qarid, Male Cheitan, Mnk8/OoD3: CR 14; SZ
M Outsider; HD 11d8+22; hp 71; Init +4; Spd 60 ft.; AC 24
(+4 Dex, +3 natural, +2 mnk, +3 Wis, +2 bracers), touch 19,
flat-footed 20; BAB/Grap +8/+13; Atk +15 melee (1d6+7, +2
kama) or +13 melee (1d10+5 plus 1d3 fire, unarmed strike); Full
Atk +15/+10 melee (1d6+7, +2 kama) or +15/+15/+15/+10
melee (1d6+7, +2 kama) or +13/+13/+13/+8 melee (1d10+5
plus 1d3 fire, unarmed strike); SA dark ki strike (silver), fists of
flame (1/day, 5 rounds, 1d6 fire), flurry of blows, heat (1d3 fire),
ki strike (magic), spell-like abilities, unarmed strike; SQ dam-
age reduction (5/silver), darkvision (90 ft.), evasion, outsider
traits, purity of body, resistance to fire (20), slow fall (4o ft.),
still mind, wholeness of body; AL LE; SV Fort +11, Ref +13,
Will +12; Str 21, Dex 19, Con 15, Int 14, Wis 16, Cha 15.

Skills: Balance +10, Concentration +10, Diplomacy
+4, Escape Artist +10, Hide +12, Intimidate +8, Jump
+16, Knowledge (religion) +9, Knowledge (the planes)
+4, Listen +11, Sense Motive +9, Spot +9, Tumble +14.
Feats: Blind-Fight, Combat ReflexesB, Improved Grap-
pleB, Improved TripB, Improved Unarmed StrikeB, Power
Attack, Quick Draw, Stunning Fist.

SA—Spell-Like Abilities: 3/day—detect magic, produce
flame, scorching ray (1 ray); 1/day—gaseous form, pyro-
technics (DC 14), wall of fire. Caster level 11th. The save
DCs are Charisma-based.

Possessions: bracers of armor +2, +2 kama, 3 potions
of heroism.

Master Tak, Male Human Mnk7/OoD3: CR 10; SZ M; HD
10d8+20; hp 65; Init +6; Spd 60 ft.; AC 18 (+2 Dex, +2 Wis, +2
mnk, +2 bracers), touch 16, flat-footed 16; BAB/Grap +7/+10; Atk
+12 melee (1d6+5, +2 kama) or +10 melee (1d10+3, unarmed
strike) or +9 ranged (1d6+3, javelin, range 30 ft.); Full Atk +12/+7

296

appendix 1: NPcs

melee (1d6+5, +2 kama) or +12/+12/+7 melee (1d6+5, +2 kama)
or +10/+10/+5 melee (1d10+3, unarmed strike); SA dark ki strike
(silver), fists of flame (1/day, 5 rounds, 1d6 fire), flurry of blows, ki strike
(magic), unarmed strike; SQ damage reduction (5/silver), darkvision
(60 ft.), evasion, purity of body, resistance to fire (10), slow fall (30
ft.), still mind, wholeness of body; AL LE; SV Fort +10, Ref +10,
Will +10; Str 17, Dex 15, Con 14, Int 12, Wis 15, Cha 13.

Skills: Balance +9, Climb +8, Concentration +7,
Diplomacy +5, Escape Artist +10, Hide +6, Intimidate
+7, Jump +14, Knowledge (religion) +8, Knowledge
(the planes) +3, Listen +8, Spot +8, Tumble +11. Feats:
Combat ReflexesB, Deflect Arrows, Diehard, Endurance,
Improved Initiative, Improved TripB, Improved Unarmed
StrikeB, Power Attack, Stunning FistB.

Possessions: bracers of armor +2, +2 kama, ring of invis-
ibility, potion of cure serious wounds.

Mistress Harthain Gursh, Female Fire Giant Mnk7/
OoD7: CR 17; SZ L Giant [Fire]; HD 15d8+90 plus 14d8+84;
hp 304; Init +1; Spd 80 ft.; AC 22 (-1 size, +1 Dex, +8 natural,
+2 mnk, +2 ring), touch 14, flat-footed 21; BAB/Grap +21/+39;
Atk +34 melee (3d6+19, +4 greatsword, 19-20/x2) or +32
melee (1d4+12, slam) or +21 ranged (2d6+10 plus 2d6 fire,
rock, range 120 ft.) or +32 melee (3d6+12, unarmed strike) or
+33 melee (1d8+13, +3 nunchaku); Full Atk +34/+29/+24/+19
melee (3d6+19, +4 greatsword, 19-20/x2) or +32 melee (1d4+12
[x2], slams) or +21 ranged (2d6+10 plus 2d6 fire, rock, range
120 ft.) or +32/+32/+32/+27 melee (3d6+12, unarmed) or
+33/+33/+33/+28 melee (1d8+13, +3 nunchaku); Space/Reach
10 ft./10 ft.; SA dark ki strike (evil, silver), fists of flame (1/day,
9 rounds, 1d6 fire), flurry of blows, hell blast (1/day, 30-ft. cone,
3d6 fire, Fort DC 23 half), ki strike (magic), rock throwing,
unholy strike (1/day, +4 attack, +2d6 vs. good), unarmed strike;
SQ damage reduction (5/silver), darkvision (60 ft.), evasion,
flame walk, rock catching, low-light vision, immunity to fire,
purity of body, resistances (cold, acid 10), slow fall (30 ft.),
still mind, vulnerability to cold, wholeness of body; AL LE;
SV Fort +25, Ref +18, Will +17; Str 30, Dex 13, Con 23, Int
13, Wis 10, Cha 16.

Skills: Balance +11, Climb +14, Concentration +16,
Intimidate +14, Escape Artist +8, Jump +22, Knowledge
(religion) +11, Knowledge (the planes) +7, Listen +8,
Move Silently +9, Sense Motive +10, Spot +14. Feats:
Blind-Fight, Cleave, Combat ReflexesB, Improved Bull
Rush, Improved Grapple, Improved Overrun, Improved
TripB, Improved Unarmed StrikeB, Iron Will, Lightning
Reflexes, Power Attack, Quick Draw, Stunning FistB.

Possessions: +4 greatsword, +3 nunchaku, amulet of
might fists +2, ring of protection +2, 2 potions of cure
serious wounds, elemental gem (fire).

Mistress Sialia, Female Human Mnk7/OoD3: CR 10;
SZ M; HD 10d8+20; hp 65; Init +6; Spd 60 ft.; AC 17 (+2
Dex, +2 Wis, +2 mnk, +1 ring), touch 17, flat-footed 15;
BAB/Grap +7/+9; Atk +12 melee (1d6+4, +2 kama) or
+9 melee (1d10+2, unarmed strike) or +9 ranged (1d2+2,
shuriken, range 10 ft.); Full Atk +12/+7 melee (1d6+4, +2
kama) or +12/+12/+7 melee (1d6+4, +2 kama) or +9/+9/+4

melee (1d10+2, unarmed strike) or +8/+8 ranged (1d2+2,
shuriken, range 10 ft.); SA dark ki strike (silver), fists of
flame (1/day, 5 rounds, 1d6 fire), flurry of blows, ki strike
(magic), unarmed strike; SQ damage reduction (5/silver),
darkvision (60 ft.), evasion, purity of body, resistance to
fire (10), slow fall (30 ft.), still mind, wholeness of body;
AL LE; SV Fort +11, Ref +13, Will +11; Str 14, Dex 15,
Con 14, Int 13, Wis 14, Cha 16.

Skills: Balance +16, Concentration +8, Escape Artist
+13, Hide +10, Intimidate +6, Jump +6, Knowledge
(religion) +8, Knowledge (the planes) +3, Listen +10,
Spot +10, Tumble +11. Feats: Agile, Combat ReflexesB,
Deflect Arrows, Improved Initiative, Improved TripB,
Improved Unarmed StrikeB, Lightning Reflexes, Power
Attack, Stunning FistB.

Possessions: +2 kama, 5 shurikens, cloak of resistance
+1, hat of disguise, ring of protection +1, potion of fire
breath, potion of cure moderate wounds.

Mistress Tang, Female Human Mnk11/OoD8: CR 19; SZ
M; HD 19d8+57; hp 142; Init +7; Spd 90 ft.; AC 24 (+3 Dex,
+3 mnk, +2 Wis, +4 bracers, +2 amulet), touch 18, flat-footed 21;
BAB/Grap +14/+15; Atk +21 melee (1d6+4, +3 nunchaku) or
+20 ranged (1d2+4 plus 1d6 fire, +3 flaming burst shuriken, range
10 ft.); Full Atk +21/+16/+11 melee (1d6+4, +3 nunchaku)
or +20/+15/+10 ranged (1d2+4 plus 1d6 fire, +3 flaming burst
shuriken, range 10 ft.) or +21/+21/+21/+16/+11 (1d6+4, +3
nunchaku) or +20/+20/+20/+15/+10 (1d2+4 plus 1d6 fire, +3
flaming burst shuriken, range 10 ft.) or +17/+17/+17/+12/+7
(2d8+1, unarmed); SA dark ki strike (evil, silver), essence
drain (1/day, 16 hp, 4 Str), fists of flame (1/day, 6 rounds, 1d6
fire), greater flurry of blows, hell blast (1/day, 30-ft. cone, 4d6
fire, Ref DC 21 half), ki strike (lawful, magic), unarmed strike,
unholy strike (2/day, +4 attack, +2d6 vs. good); SQ damage
reduction (5/silver), darkvision (60 ft.), diamond body, flame
walk, improved evasion, purity of body, resistances (acid, cold,
and fire 10), slow fall (50 ft.), still mind, wholeness of body;
AL LE; SV Fort +16, Ref +16, Will +15; Str 13, Dex 17, Con
16, Int 17, Wis 15, Cha 15.

Skills: Balance +20, Concentration +19, Diplomacy +12,
Escape Artist +19, Intimidate +11, Jump +17, Knowledge
(religion) +19, Knowledge (the planes) +7, Listen +15,
Move Silently +14, Sense Motive +14, Spot +15, Tumble
+20. Feats: Blind-Fight, Combat ReflexesB, Deflect Arrows,
Dodge, Improved DisarmB, Improved Initiative, Improved
Unarmed StrikeB, Mobility, Power Attack, Stunning FistB,
Weapon Focus (nunchaku), Weapon Finesse.

Possessions: +3 nunchaku, 10 +3 flaming burst shurikens,
bracers of armor +4, 3 potions of cure serious wounds,
amulet of natural armor +2.

Olerij, Male Human Mnk7/OoD2: CR 9; SZ M; HD
9d8+9; hp 49; Init +7; Spd 60 ft.; AC 19 (+3 Dex, +1 mnk, +3
Wis, +1 ring, +1 bracers), touch 19, flat-footed 16; BAB/Grap
+6/+8; Atk +10 melee (1d6+3, +1 siangham) or +8 melee
(1d10+2, unarmed strike); Full Atk +10/+5 melee (1d6+3,
+1 siangham) or +10/+10/+5 melee (1d6+3, +1 siangham) or
+8/+8/+3 melee (1d10+2, unarmed strike); SA dark ki strike

secrets of the brazen throne

297

(silver), fists of flame (1/day, 4 rounds, 1d6 fire), flurry of blows,
ki strike (magic), unarmed strike; SQ darkvision (60 ft.), eva-
sion, purity of body, resistance to fire (10), slow fall (30 ft.), still
mind, wholeness of body; AL LE; SV Fort +9, Ref +11, Will
+11; Str 15, Dex 17, Con 12, Int 12, Wis 16, Cha 13.

Skills: Balance +11, Climb +9, Concentration +8, Escape
Artist +11, Hide +8, Jump +13, Knowledge (religion) +6,
Knowledge (the planes) +3, Listen +9, Spot +7, Tumble
+14. Feats: Blind-Fight, Combat ReflexesB, Deflect Ar-
rows, Improved Initiative, Improved TripB, Improved
Unarmed StrikeB, Power Attack, Stunning FistB, Weapon
Focus (siangham).

Possessions: +1 siangham, bracers of armor +1, ring of
protection +1.

Pang Goy, Male Half-Fiend Mnk15/Ood9: CR 27; SZ M
Outsider; HD 24d8+126; hp 234; Init +10; Spd 110 ft., fly 110
ft. (average); AC 33 (+6 Dex, +4 mnk, +5 Wis, +1 natural, +7
bracers), touch 25, flat-footed 27; BAB/Grap +16/+21; Atk +22
melee (1d4+6, claw) or +22 melee (2d6+6, unarmed strike)
or see below; Full Atk +22 melee (1d4+6 [x2], claws) and +16
melee (1d6+2, bite) or +22/+22/+22/+17/+12 melee (2d10+6,
unarmed strike) or see below; SA dark ki strike (evil, silver),
essence drain (18 hp, 4 Str), fists of flame (1/day, 7 rounds, 1d6
fire), greater flurry of blows, hell blast (1/day, 30-ft. cone, 4d6
fire, Ref DC 23), ki strike (lawful, magic), smite good (1/day,
+15 damage), spell-like abilities, unarmed strike, unholy strike
(3/day, +4 attack, +2d6 vs. good); SQ abundant step, damage
reduction (10/magic and silver), darkvision (90 ft.), diamond
body, diamond soul, flame walk, immunity to poison, improved
evasion, purity of body, quivering palm, resistances (acid, cold,
electricity, and fire 10), slow fall (70 ft.), still mind, SR 34,
wholeness of body; AL LE; SV Fort +21, Ref +19, Will +22;
Str 20, Dex 22, Con 18, Int 16, Wis 21, Cha 20.

Skills: Balance +15, Climb +14, Concentration +28, Di-
plomacy +25, Escape Artist +24, Hide +18, Intimidate +17,
Jump +23, Knowledge (religion) +18, Knowledge (the planes)
+7, Listen +15, Move Silently +19, Sense Motive +15, Spot
+15, Tumble +25. Feats: Cleave, Combat ReflexesB, Deflect
Arrows, Epic Toughness1, Great Cleave, Improved DisarmB,
Improved Grapple, Improved Initiative, Improved Stunning
Fist1, Improved Unarmed StrikeB, Iron Will, Power Attack,
Snatch Arrows, Stunning FistB.

1Denotes epic feat.
SA—Spell-Like Abilities: 3/day—darkness, poison (DC

19), unholy aura (DC 23); 1/day—blasphemy (DC 22),
contagion (DC 18), desecrate, horrid wilting (DC 23), unhal-
low, unholy blight (DC 19). Caster level 15th. The save
DCs are Charisma-based.

Possessions: Hands of Pang Goy (see sidebar), bracers
of armor +7, eyes of petrification, 6 potions of cure serious
wounds, cubic gate (attuned to Material Plane, Plane of
Molten Skies, Elemental Plane of Fire, Infernus, Astral
Plane, and the Ethereal Plane), gem of seeing.

Yin Shi Yan, Male Human Mnk6/OoD3: CR 9; SZ M;
HD 9d8+18; hp 58; Init +3; Spd 60 ft.; AC 17 (+3 Dex, +1
mnk, +2 Wis, +1 ring), touch 17, flat-footed 14; BAB/Grap

+6/+9; Atk +11 melee (1d6+4, +1 nunchaku) or +9 melee
(1d10+3, unarmed strike); Full Atk +11/+11/+6 melee
(1d6+4, +1 nunchaku) or +9/+9/+4 (1d10+3, unarmed
strike); SA dark ki strike (silver), fists of flame (1/day, 5
rounds, 1d6 fire), flurry of blows, ki strike (magic), unarmed
strike; SQ damage reduction (5/silver), darkvision (60 ft.),
evasion, purity of body, resistance to fire (10), slow fall (30
ft.), still mind; AL LE; SV Fort +10, Ref +11, Will +10;
Str 16, Dex 16, Con 15, Int 14, Wis 15, Cha 14.

Skills: Balance +7 ,Climb +8, Concentration +9, Diplomacy
+8, Escape Artist +6, Hide +9, Jump +16, Knowledge (religion)
+8, Knowledge (the planes) +4, Listen +7, Move Silently
+10, Sense Motive +5, Spot +8, Tumble +16. Feats: Combat
Reflexes, Deflect ArrowsB, Improved DisarmB, Improved Un-
armed StrikeB, Power Attack, Run, Snatch Arrows, Stunning
FistB, Weapon Focus (nunchaku).

Possessions: Ring of protection +1, +1 nunchaku.

Chapter 20:
The Tower of the Grand Vizier

Brazen Dragon Statue: CR 16; SZ H Construct [Fire]; HD
42d10+40; hp 271; Init +0; Spd 30 ft., fly 75 ft. (poor); AC
28 (–2 size, +20 natural), touch 8, flat-footed 28; BAB/Grap
+31/+51; Atk +41 melee (2d8+12, bite); Full Atk +41 melee
(2d8+12 plus 1d6 fire, bite) and +36 melee (2d6+6 plus 1d6
fire [x2], claws) and +36 melee (1d8+6 plus 1d6 fire [x2] wings)
and +36 melee (2d8+18 plus 1d6 fire, tail slap) or +41 melee
(2d8+18 plus 1d6 fire, crush); Space/Reach 15 ft./10 ft. (15
ft. with bite); SA breath weapon (50-ft. cone, antimagic),
heat (1d6); SQ damage reduction (15/—), immunity to fire,
vulnerability to cold; AL N; SV Fort +14, Ref +14, Will +14;
Str 35, Dex 10, Con —, Int —, Wis 11, Cha 1.

SA—Breath Weapon (Su): Once every 1d4 rounds,
the brazen dragon statue can breathe a cone of antimagic
energy to a range of 50 feet. An affected creature can
attempt a DC 20 Reflex save. On a failed save, all magi-
cal effects on the creature are suppressed for 1 minute.
Likewise magic weapons are suppressed for 1 minute (but
still work as masterwork weapons). Summoned creatures
and incorporeal undead that fail their save wink out of
existence for 1 minute. This is otherwise similar to an
antimagic field spell.

Demon Gate: CR 20; SZ L Construct [Chaotic, Evil];
HD 20d10+30; hp 140; Init +11; Spd 0 ft.; AC 41 (–1 size,
+7 Dex, +25 natural), touch 16, flat-footed 34; BAB/Grap
+15/+31; Atk +27 melee (2d6+12, tongue slash); Full Atk
+27 melee (2d6+12, tongue slash) and +22 melee (2d8+6
bite); Space/Reach 10 ft./10 ft.; SA constrict (2d8+24),
death throes, improved grab, spell-like abilities, vorpal
tongue; SQ damage reduction (20/cold iron and good),
darkvision (60 ft)., burn, immunities (electricity, fire, and
poison), resistances (acid, cold 10), SR 28, telepathy (100
ft.), true seeing; AL CE; SV Fort +8, Ref +13, Will +15;

298

appendix 1: NPcs

Str 35, Dex 25, Con—, Int 24, Wis 24, Cha 26.
Skills: Bluff +30, Concentration +20, Diplomacy +28,

Intimidate +31, Knowledge (any two) +27, Listen +35,
Sense Motive +29, Spellcraft +27, Spot +35. Demon gates
have a +8 racial bonus on Listen and Spot checks. Feats:
Cleave, Great Fortitude, Improved Initiative, Iron Will,
Power Attack, Quicken Spell-Like Ability (telekinesis),
Weapon Focus (tongue).

SA—Burn (Su): As a free action, a demon gate can
wreath its body in demonic fire. Anyone touching the
gate takes 6d6 points of fire damage each round.

SA—Constrict (Ex): A demon gate deals 2d6+12
points of damage with a successful grapple check with
its tongue attack.

SA—Death Throes (Ex): When destroyed, a demon gate
releases a blast of demonic energy in a 100-foot radius. A
character caught in the area takes 10d10 points of damage
(Reflex DC 28 half). The save DC is Charisma-based.

SA—Spell-Like Abilities: At will— blasphemy (DC 25),
dominate monster (DC 27), greater dispel magic, greater
teleport (self plus 50 pounds of objects only), insanity (DC
25), power word stun, telekinesis (DC 23), unholy aura (DC
26); 1/day—fire storm (DC 26), implosion (DC 27). Caster
level 20th. The save DCs are Charisma-based.

SA—Vorpal Tongue (Ex): Every demon gate’s tongue has
the vorpal special ability. Upon a roll of natural 20 (followed by
a successful roll to confirm the critical hit), the tongue severs
the opponent’s head (if it has one) from its body.

SQ—True Seeing (Su): Demon gates have a continuous
true seeing ability, as the spell (caster level 20th).

Humam, Male Afya (Human) Sor20: CR 22; SZ M
Outsider [Extraplanar]; HD 20d4+43; hp 93; Init +2; Spd
30 ft.; AC 12 (+2 Dex), touch 12, flat-footed 10; BAB/Grap
+10/+11; Atk +11 melee (1d3+1, unarmed); Full Atk +13
melee (1d3+1, unarmed); SA spells; SQ fast healing (1),
light blindness, see in darkness, shadow images, shadow
walk, SR 25; AL LN; SV Fort +8, Ref +8, Will +14; Str
12, Dex 14, Con 14, Int 15, Wis 15, Cha 20.

Skills: Bluff +28, Craft (metalworking) +8, Concen-
tration +25, Knowledge (arcana) +25, Knowledge (the
planes) +9, Knowledge (religion) +7, Spellcraft +25.
Feats: Combat Casting, Craft Staff, Craft Wondrous Item,
Dodge, Enlarge Spell, Maximize Spell, Scribe Scroll,
Toughness.

Sorcerer Spells Known (Cast per Day 6/8/7/7/7/7/6/6/6/6;
save DC 15 + spell level): 0—arcane mark, detect magic, detect
poison, mending, message, ray of frost, read magic, resistance,
touch of fatigue; 1st—cause fear, charm person, feather fall, hold
portal, magic missile; 2nd—continual flame, darkvision, invisibility,
knock, Mel’s acid arrow; 3rd—fireball, haste, hold person, magic
circle against evil; 4th—dimension door, globe of invulnerability,
lesser, stoneskin, wall of fire; 5th—feeblemind, Rarey’s telepathic
bond, summon monster V, teleport; 6th—dispel magic, greater
globe of invulnerability, stone to flesh; 7th—forcecage, greater
teleport, reverse gravity; 8th—maze, prismatic wall, symbol of
death; 9th—meteor swarm, teleportation circle, time stop.

Johora the Lovely, Female Afya (Elf) Sor20: CR 22;

SZ M Outsider [Extraplanar]; HD 20d4+23; hp 73; Init
+2; Spd 30 ft.; AC 12 (+2 Dex), touch 12, flat-footed 10;
BAB/Grap +10/+10; Atk +10 melee (1d3, unarmed); Full
Atk +10 melee (1d3, unarmed); SA spells; SQ fast heal-
ing (1), immunity to magic sleep effects, light blindness,
low-light vision, see in darkness, shadow images, shadow
walk, SR 25; AL CN; SV Fort +7, Ref +8, Will +15 (+14
against enchantment effects); Str 11, Dex 15, Con 12, Int
18, Wis 16, Cha 18.

Skills: Bluff +26, Concentration +24, Craft (book-
binding) +5, Diplomacy +8, Knowledge (arcana) +27,
Knowledge (the planes) +27, Listen +10, Search +6,
Spellcraft +27, Spot +0. Feats: Alertness, Brew Potion,
Enlarge Spell, Extend Spell, Improved Counterspell,
Maximize Spell, Toughness.

Sorcerer Spells Known (Cast per Day 6/7/7/7/7/6/6/6/6/6;
save DC 14 + spell level): 0—arcane mark, daze, dancing
lights, detect magic, ghost sound, mending, prestidigitation, ray
of frost, read magic; 1st—alarm, charm person, grease, mage
armor, reduce person; 2nd—arcane lock, cat’s grace, darkness,
fog cloud, Mel’s acid arrow; 3rd—dispel magic, lightning bolt,
protection from energy, sleet storm; 4th—enervation, shadow
conjuration, solid fog, stoneskin; 5th—break enchantment,
cloudkill, hold monster, shadow evocation; 6th—acid fog,
flesh to stone, mislead; 7th—control weather, greater shadow
conjuration, plane shift; 8th—greater shadow evocation, mind
blank, mass charm monster; 9th—gate, shades, summon
monster IX.

Mus’ad Camel Face, Male Sage Camel Sor11: CR 20; SZ
L Magical Beast [Extraplanar]; HD 11d10+22 plus 11d4+22;
hp 131; Init +3; Spd 30 ft.; AC 10 (-1 size, +1 natural), touch
9, flat-footed 10; BAB/Grap +16/+21; Atk +16 melee (1d6+1,
kick) or +15 ranged (blindness, spit); Full Atk +16 melee
(1d6+1, kick) or +15 ranged (blindness, spit); Space/Reach
10 ft./5 ft.; SA blinding spit (every other round, 30-ft. line,
Fort DC 17, blindness 1d4+5 rounds), spells; SQ immunities
(cannot become lost in desert), spell-like abilities; AL LG;
SV Fort +12, Ref +12, Will +17; Str 12, Dex 10, Con 14,
Int 20, Wis 20, Cha 20.

Skills: Bluff +20, Concentration +30, Diplomacy +19,
Knowledge (arcana) +33, Knowledge (nature) +19, Listen
+29, Sense Motive +19, Spellcraft +33, Spot +10. Feats:
Combat Casting, Endurance, Enlarge Spell, Extend Spell,
Improved Initiative, Iron Will, Lightning Reflexes, Run,
Spell Focus (divination)B.

SA—Spell-Like Abilities: At will—comprehend languages;
6/day—detect thoughts (DC 17), identify; 5/day—locate object,
tongues; 4/day—detect scrying, locate creature, scrying (DC 19);
3/day—analyze dweomer, contact other plane; 2/day—legend lore,
true seeing; 1/day—greater scrying (DC 22), vision. Caster level
15th. The save DCs are Charisma-based.

SA—Spells: Mus’ad casts spells as a 16th-level sor-
cerer.

Sorcerer Spells Known (Cast per Day 6/8/7/7/7/7/6/5/3;
save DC 15 + spell level, save DC 16 + spell level divi-
nation): 0—arcane mark, detect poison, detect magic, ghost
sound, mending, prestidigitation, ray of frost, read magic,

secrets of the brazen throne

299

resistance; 1st—color spray, detect undead, mage armor, magic
missile, true strike; 2nd—arcane lock, fog cloud, gust of wind,
spectral hand, touch of idiocy; 3rd—clairaudience/clairvoy-
ance, dispel magic, halt undead, slow; 4th—arcane eye, charm
monster, lesser geas, stone shape; 5th—dominate person, major
creation, passwall, waves of fatigue; 6th—globe of invulner-
ability, summon monster VI, wall of iron; 7th—summon
monster VII, waves of exhaustion; 8th—discern location.

Norl, Male Cloud Giant Clr9 (Pazuzu): CR 15; SZ
H Giant [Air, Extraplanar]; HD 17d8+119 plus 9d8+63;
hp 298; Init +1; Spd 50 ft.; AC 27 (–2 size, +1 Dex,
+12 natural, +6 +2 chain shirt), touch 9, flat-footed 26;
BAB/Grap +18/+38; Atk +30 melee (4d6+18,
Gargantuan morningstar) or +28 melee
(1d6+12, slam) or +18 ranged (2d8+12,
rock); Full Atk +30/+25/+20/+15 melee
(4d6+18, Gargantuan morningstar)
or +28 melee (1d6+12 [x2], slams)
or +18 ranged (2d8+12, rock);
Space/Reach 15 ft./15 ft.; SA rock
throwing (range increment 140
ft.), spell-like abilities, rebuke un-
dead (6/day); SQ cast evil
spells +1 level, low-light
vision, oversized weapon,
rock catching, scent; AL
CE; SV Fort +23, Ref +11,
Will +16; Str 35, Dex 13, Con 24,
Int 13, Wis 16, Cha 15.

Skills: Climb +19, Concentration +12, Craft (any one) +11,
Diplomacy +4, Intimidate +12, Knowledge (religion) +9,
Knowledge (the planes) +10, Listen +15, Perform (stringed
instruments) +3, Sense Motive +9, Spellcraft +6, Spot
+15. Feats: Awesome Blow, Cleave, Empower Spell,
Improved Bull Rush, Improved Overrun, Iron Will,
Lightning Reflexes, Power Attack, Weapon Focus
(morningstar).

SA—Spell-Like Abilities: 3/day—levitate (self plus
2,000 pounds), obscuring mist; 1/day—fog cloud.
Caster level 15th.

Unholy Spells Prepared (6/5/5/4/2/1; save DC 13
+ spell level): 0—create water, detect magic, detect
poison, light, read magic, resistance; 1st—bane, curse
water, detect good, divine favor, doom; 2nd—bull’s
strength, darkness, death knell, hold person, spiritual
weapon; 3rd—blindness/deafness, deeper darkness,
inflict serious wounds, searing light; 4th—air walk,
lesser planar ally; 5th—summon monster V.

Domain Spells (Evil, Trickery): 1st—protection
from good; 2nd—invisibility; 3rd—nondetection;
4th—confusion; 5th—dispel good.

Possessions: +2 chain shirt, Gargantuan
masterwork morningstar.

Rahib al Tabish Zafir, The Grand
Vizier of Efreet, Male Noble Efreeti
Wiz22/Archmage5: CR 32; SZ H

Outsider [Fire]; HD 16d8+144 plus 27d4+243; hp 500;
Init +7; Spd 20 ft., fly 40 ft. (perfect); AC 32 (-2 size,
+3 Dex, +9 natural, +8 bracers, +4 ring), touch 11, flat-
footed 29; BAB/Grap +30/+50; Atk +45 melee (3d6+23
plus 1d8 fire, +5 axiomatic flaming burst brilliant energy
falchion, 15-20/x2) or +40 melee (2d6+12 plus 1d8 fire,
slam); Full Atk +45/+40/+35/+30 melee (3d6+23

plus 1d8 fire, +5 axiomatic flaming
burst brilliant energy falchion,

15-20/x2) or +40 melee
(2d6+12 plus 1d8 fire
[x2], slams); Space/Reach
15 ft./15 ft.; SA arcane

fire, change size,

300

appendix 1: NPcs

heat, spell-like abilities, spells; SQ damage reduction (10/magic), darkvision (60 ft.), fast healing (3, from epic feat),
immunity to fire, plane shift, telepathy (100 ft.), vulnerability to cold; AL LE; SV Fort +28, Ref +22, Will +31; Str 34,
Dex 17, Con 29, Int 26, Wis 22, Cha 24.

Skills: Bluff +26, Craft (alchemy) +54, Concentration +55, Decipher Script +38, Diplomacy +40, Disguise +26 (+28 acting), Intimidate
+42, Knowledge (arcana) +54, Knowledge (history) +44, Knowledge (local) +39, Knowledge (nobility and royalty) +51, Knowledge (the
planes) +54, Knowledge (religion) +33, Listen +30, Move Silently +22, Search +16, Sense Motive +33, Spellcraft +59, Spot +30, Survival
+25 (+27 on other planes, +27 following tracks). Feats: Brew Potion, Cleave, Combat
Casting, Combat Reflexes, Craft Staff, Craft Wondrous Item, Dodge, Empower
Spell, Forge Ring, Extend Spell, Improved Critical (falchion), Improved InitiativeB,
Maximize Spell, Power Attack, Quicken Spell, Quicken Spell-Like Ability (scorching
ray), Scribe Scroll, Skill Focus (Spellcraft), Spell Focus (enchantment), Spell Focus
(evocation).

Epic Feats: Enhance Spell, Fast Healing, Improved Metamagic.
SA—Arcane Fire (Su): The Vizier gains the ability to change arcane spell

energy into arcane fire, manifesting it as a bolt of raw magical energy.
The bolt is a ranged touch attack with long range (600 feet) that
deals 5d6 points of damage plus 1d6 points of damage per level
of the spell used to create the effect.

SA—Spell-Like Abilities: At will—detect magic, produce
flame, pyrotechnics (DC 19), scorching ray (1 ray only);
3/day—burning hands (DC 18), fireball (DC 20), fire
storm (DC 24), invisibility, wall of fire (DC 21);
1/day—grant up to three wishes (to non-genies
only), fire shield, gaseous form, permanent image
(DC 23), polymorph (self only), summon monster
VII (Huge fire elemental). Caster level 16th.
The save DCs are Charisma-based.

SQ— Mastery of Counterspelling: When the
Vizier counterspells a spell, it is turned back upon
the caster as if it were fully affected by a spell
turning spell. If the spell cannot be affected by
spell turning, then it is merely counterspelled.

SQ—Mastery of Shaping: The Vizier can alter
area and effect spells that use one of the following
shapes: burst, cone, cylinder, emanation, or spread.
The alteration consists of creating spaces within the
spell’s area or effect that are not subject to the spell.
The minimum dimension for these spaces is a 5-foot
cube. Furthermore, any shapeable spells have a
minimum dimension of 5 feet instead of 10 feet.

Wizard Spells Prepared (4/6/6/6/6/5/5/5/5/4; save DC
18 + spell level, save DC 19 + spell level evocation and
enchantment): 0—detect magic, flare, mage hand, mes-
sage; 1st—burning hands, charm person, expeditious
retreat, grease, magic missile, true strike; 2nd—blind-
ness/deafness, darkness, flaming sphere, gust of
wind, summon swarm, Tashaa’s hideous laughter;
3rd—daylight, dispel magic, fireball, magic circle against good,
slow, stinking cloud; 4th—charm monster, confusion, Evar’s black
tentacles, fire shield, greater invisibility, solid fog; 5th—baleful polymorph,
dominate person, feeblemind, mind fog, wall of force; 6th—disintegrate, flesh to
brass*, geas/quest, mass suggestion, [used for mastery of shaping]; 7th—greater
teleport, mass hold person, power word blind, spell siphon*, [used for mastery of counterspell-
ing]; 8th—greater shout, horrid wilting, incendiary cloud, scintillating pattern, trap the soul;
9th—imprisonment, meteor swarm, time stop, [used for arcane fire].

Possessions: Munir Seif al Shihab, bracers of armor +8, ring of protection
+4, figurine of wondrous power (brass serpent)*, staff of conjuration (42
charges).

secrets of the brazen throne

301

Sir Leobilus, Male Human Pal14: CR 14; SZ M; HD 14d10+28;
hp 105; Init +0; Spd 20 ft., base 30 ft.; AC 25 (+11 +3 full plate, +4 +2
heavy steel shield), touch 10, flat-footed 25; BAB/Grap +14/+16; Atk
+19 melee (1d8+5, +3 longsword, 19-20/x2) or +14 ranged (1d8+2,
composite longbow, crit x3, range 110 ft.); Full Atk +19/+14/+9
melee (1d8+5, +3 longsword, 19-20/x2) or +14/+9/+4 ranged (1d8+2,
composite longbow, crit x3, range 110 ft.); SA smite evil (3/day;
+4 attack, +14 damage), turn undead (11/day, 12th level); SQ aura
of good, detect evil, divine grace, lay on hands (56 hp/day), aura of
courage, divine health, remove disease (3/week), special mount;
AL LG; SV Fort +15, Ref +10, Will +12; Str 14, Dex 10, Con 15,
Int 10, Wis 15, Cha 18.

Skills: Concentration +4, Diplomacy +7, Handle Animal
+9, Heal +21, Knowledge (nobility and royalty) +4, Ride
+19, Sense Motive +5, Survival +4. Feats: Extra Turning,
Improved Turning, Iron Will, Lightning Reflexes, Mounted
Combat, Quick Draw, Self Sufficient.

Possessions: +3 full plate armor, +3 longsword, +2 heavy
steel shield, 4 potions of cure serious wounds, potion of
divine favor, 2 divine scrolls of 1 spell (resist energy), 6
flasks of holy water, dagger, composite longbow (Str +2),
30 cold iron arrows.

Paladin Spells Prepared (3/2/1; save DC 12 + spell level):
1st—bless water, create water, detect undead; 2nd—resist
energy, shield other; 3rd—magic circle against evil.

Sirajha the Brilliant One, Female Afya (Azer) Sor18: CR
21; SZ M Outsider [Extraplanar, Fire]; HD 2d8+2 plus 18d4+18;

hp 74; Init +1; Spd 30 ft.; AC 17 (+1 Dex, +6 natural), touch
11, flat-footed 16; BAB/Grap +11/+13; Atk +13 melee (1d3+2
plus 1 fire, unarmed); Full Atk +13 melee (1d3+2 plus 1 fire,
unarmed); SA heat, spells; SQ darkvision (60 ft.), fast healing
(1), im- munity to fire, light blindness, see in darkness,

shadow images, shadow walk, SR 25,
vulnerability to cold; AL LN; SV Fort
+10, Ref +10, Will +16; Str 14, Dex 13,
Con 13, Int 13, Wis 14, Cha 19.

Skills: Appraise +6, Climb +7, Concentration
+19, Craft (armorsmithing) +6, Craft (weaponsmith-

ing) +6, Hide +6, Jump +1, Knowledge (arcana) +19,
Listen +7, Search +6, Spellcraft +19, Spot +7. Feats:
Combat Casting, Craft Wand, Maximize Spell, Spell
Focus (evocation), Spell Penetration, Power Attack,
Widen Spell.

Sorcerer Spells Known (Cast per Day 6/7/7/7/7/6/6/6/5/3; save
DC 14 + spell level, DC 15 + spell level evocation): 0—arcane
mark, dancing lights, daze, detect magic, flare, light, open/close, read
magic, resistance; 1st—burning hands, cause fear, magic missile,
protection from chaos, true strike; 2nd—blur, continual flame,
flaming sphere, pyrotechnics, scorching ray; 3rd—daylight, fireball,
flame arrow, gaseous form; 4th—charm monster, fire shield, fire
trap, wall of fire; 5th—break enchantment, dominate person, shadow

evocation, summon monster V; 6th—antimagic field, chain lightning,
disintegrate; 7th—delayed blast fireball, phase door, prismatic spray;
8th—incendiary cloud, sunburst; 9th—meteor swarm.

Zabihsha, Female Halfling Brd8: CR 8; SZ S; HD 8d6+8;
hp 36; Init +7; Spd 20 ft.; AC 14 (+1 size, +3 Dex), touch
14, flat-footed 11; BAB/Grap +6/+2; Atk +6 melee (1d2, un-
armed); Full Atk +6 melee (1d2, unarmed); SA bardic music,
bardic knowledge, countersong, fascinate, inspire courage (+2),
inspire competence, suggestion; SQ halfling traits; AL CG; SV
Fort +4, Ref +10, Will +10 (+12 against fear); Str 11, Dex 16,
Con 13, Int 12, Wis 16, Cha 18.

Skills: Appraise +3, Balance +8, Bluff +10, Climb +2,
Concentration +6, Decipher Script +6, Disguise +7 (+9 act-
ing), Escape Artist +5, Gather Information +12, Hide +13,
Jump +2, Knowledge (local) +4, Listen +8, Move Silently +7,
Perform (dance) +18, Perform (oratory) +5, Perform (string
instruments) +15, Use Magic Device +10 (+12 scrolls). Feats:
Dodge, Improved Initiative, Skill Focus (Perform [dance]).

Bard Spells Known (3/4/4/2; save DC 14 + spell level):
0—dancing light, detect magic, ghost sound, know direction,
lullaby, mage hand; 1st—feather fall, lesser confusion, sleep,
unseen servant; 2nd—blur, cat’s grace, hold person, misdirec-
tion; 3rd—deep slumber, haste, see invisibility.

Zanabar the Failed Clone, Male Efreeti Wiz10: CR 13;
SZ L Outsider [Fire]; HD 10d8+20 plus 10d4+20; hp 145; Init
+7; Spd 20 ft., fly 40 ft. (perfect); AC 18 (-1 size, +3 Dex, +6
natural), touch 12, flat-footed 15; BAB/Grap +15/+25; Atk
+20 melee (1d8+6 plus 1d6 fire, slam); Full Atk +20 melee
(1d8+6 plus 1d6 fire [x2], slams); Space/Reach 10 ft./10 ft.;
SA change size, spell-like abilities, spells, heat (1d6 fire); SQ
darkvision (60 ft.), immunity to fire, plane shift, telepathy (100
ft.), vulnerability to cold; AL LE; SV Fort +12, Ref +13, Will
+13; Str 23, Dex 16, Con 14, Int 16, Wis 8, Cha 15.

Skills: Bluff +15, Concentration +25, Craft (metalwork-
ing) +16, Decipher Script +13, Diplomacy +12, Disguise
+10 (+12 acting), Intimidate +17, Knowledge (arcana)
+13, Knowledge (the planes) +25, Listen +12, Move
Silently +16, Sense Motive +12, Spellcraft +27, Spot
+12. Feats: Combat Casting, Combat Reflexes, Dodge,
Empower Spell, Extend Spell, Heighten Spell, Improved
InitiativeB, Quicken Spell, Quicken Spell-Like Ability
(scorching ray), Scribe Scroll, Widen Spell.

Wizard Spells Prepared (4/5/5/4/3/2; save DC 13 +
spell level): 0—acid splash, daze, flare, touch of fatigue;
1st—burning hands, magic missile (x2), ray of enfeeblement,
reduce person; 2nd—flaming sphere, fog cloud, Mel’s acid
arrow, resist energy, summon swarm; 3rd—fireball (x2),
hold person, lightning bolt; 4th—enervation, lesser globe of
invulnerability, wall of fire; 5th—Mord’s faithful hound,
summon monster V.

302

appendix 2: new monsters

 A listing of new monsters found in this book. Monsters found in the MM are not detailed here unless they differ
significantly from that version. Some monsters are updated versions of monsters that appeared in the original Tome of
Horrors. They have been updated for use with the Revised Third Edition Rules. Some monsters appeared in Tome of
Horrors 2 and are reprinted here for ease of reference. One monster, the ha-naga, appears in the Epic Level Handbook
and is reprinted here for ease of reference.

Appendix 2:
New Monsters

Aerial Servant
Medium Elemental (Air, Extraplanar)
Hit Dice: 16d8+64 (136 hp)
Initiative: +9
Speed: 60 ft. (12 squares), fly 60 ft.

(perfect)
Armor Class: 19 (+5 Dex, +4 natural), touch

15, flat-footed 14
Base Attack/Grapple: +12/+18
Attack: Slam +19 melee (2d8+6)
Full Attack: 2 slams + 19 melee (2d8+6)
Space/Reach: 5 ft./5 ft.
Special Attacks: Constrict 2d8+6, im-

proved grab, wind blast
Special Qualities: Damage reduction 10/

magic, darkvision 60
ft., elemental traits,
link with caster,
natural invisibility

Saves: Fort +9, Ref +15,
Will +7

Abilities: Str 23, Dex 21,
Con 18, Int 4,
Wis 10, Cha
11

Skills: L i s t e n + 6 ,
Move Silently
+8, Search +1,
Spot +6, Survival
+4

Feats: Alertness, Combat
Re f l exes , Im-
proved Initiative,
Iron Will, Power
Attack, Weapon
Focus (slam)

Environment: Elemental Plane of
Air

Organization: Solitary
Challenge Rating: 11
Treasure: None
Alignment: Usually neutral
Advancement: 17-20 HD (Medium); 21-48 HD

(Large)
Level Adjustment: —

secrets of the brazen throne

303

This creature appears as a man-sized humanoid
composed of grayish-white vapor. No facial features
can be discerned.

Aerial servants are semi-intelligent creatures
from the Elemental Plane of Air that often roam
the Astral and Ethereal planes. They normally are
only found on the Material Plane as a result of
being summoned by a cleric (or, less frequently, a
wizard) using the greater planar ally or greater planar
binding spell and commanded to perform some task,
often being required to use their immense strength
to carry objects or aid the summoner. Though an
aerial servant performs whatever task is asked of
it, it resents being summoned and forced to do
another’s bidding; therefore, it attempts to pervert
the conditions of the summoning and its mission.
An aerial servant that fails or is thwarted in its
mission becomes insane and immediately returns
to the caster who summoned it, either killing the
caster or carrying the caster back to the Elemental
Plane of Air with it.

Aerial servants are invisible on the Elemental Plane
of Air. On other planes, they can be seen, though
only vaguely, and appear as humanoids composed
of whitish-gray vapor. Sometimes eyes, a nose, and
a small mouth form in the vapor.

Aerial servants speak Auran. They understand
Common, but do not speak it.

Combat

Aerial servants attack by using a shearing blast
of wind as a weapon or by grabbing an opponent
and crushing it within their powerful grasp. Aerial
servants can only be killed on their native plane.
If slain elsewhere, they simply dissolve into wisps
of vapor and return to their home plane.

An aerial servant’s natural weapons are treated
as magic weapons for the purpose of overcoming
damage reduction.

Constrict (Ex): An aerial servant deals 2d8+6
points of damage with a successful grapple check.

Improved Grab (Ex): To use this ability, an aerial
servant must hit an opponent of up to one size larger
with a slam attack. It can then attempt to start a
grapple as a free action without provoking an at-
tack of opportunity. If it wins the grapple check,
the aerial servant can constrict.

Wind Blast (Su): Once every 1d4 rounds, as a
standard action, an aerial servant can release a blast
of wind in an 80-foot line. A creature struck takes
4d8 points of damage and those up to the aerial
servant’s size or smaller are knocked down and
back 2d10 feet. An affected creature can attempt
a DC 22 Reflex save to reduce the damage by half
and avoid being knocked down. The save DC is
Constitution-based.

Link with Caster (Ex): When summoned, an
aerial servant creates a mental link between itself
and the caster who summoned it. Should the aerial
servant fail the mission it has been assigned, it
returns to the caster and attacks him. The aerial
servant can find the caster as long as they both
are on the same plane of existence. If the caster
leaves the plane, the link is temporarily broken.
Once the caster returns or the aerial servant enters
the plane the caster is on, the link is immediately
reestablished and the aerial servant moves at full
speed toward the caster’s current location. Only
when the aerial servant or caster is destroyed, is
the link permanently broken.

Natural Invisibi l i ty (Su): This abi l i ty i s
constant, allowing an aerial servant to remain
invisible even when attacking. This ability is in-
herent and is not subject to the invisibi l i ty purge
spell. This ability does not function when an
aerial servant is on the Astral Plane or Ethereal
Plane, but instead grants the creature conceal-
ment (20% miss chance).

304

appendix 2: new monsters

Ant Lion
Large Vermin
Hit Dice: 8d8+24 (60 hp)
Initiative: +0
Speed: 30 ft. (6 squares), burrow 10

ft.
Armor Class: 19 (-1 size, +10 natural), touch

9, flat-footed 19
Base Attack/Grapple: +6/+15
Attack: Bite +10 melee (2d8+7)
Full Attack: Bite +10 melee (2d8+7)
Space/Reach: 10 ft./5 ft.
Special Attacks: Improved grab
Special Qualities: Darkvision 60 ft., tremorsense

60 ft., vermin traits
Saves: Fort +9, Ref +2, Will +2
Abilities: Str 20, Dex 11, Con 17, Int –,

Wis 11, Cha 11
Skills: —
Feats: —
Environment: Warm deserts
Organization: Solitary or nest (mated pair and

1-4 noncombatant young)
Challenge Rating: 6
Treasure: 1/10 coins; 50% goods; 50%

items
Alignment: Always neutral
Advancement: 9-12 HD (Large);

13-24 HD
(Huge)

Level Adjustment: —

This creature resembles a giant gray or brown ant with
leathery skin covered in coarse, black bristles. Its deep, inset
eyes are black and its mouth is filled with rows of jagged teeth.
Two large silver mandibles protrude just above its mouth. Each
mandible has a barb on its inside midway between the creature’s
mouth and the end point of the mandible.

The ant lion is a vicious insect-like creature that lurks
in the bottom of pits and holes feeding on those unfor-
tunates that fall in.

An ant lion is about 9 feet long and weighs nearly 700
pounds.

Combat

Ant lions dig deep, funnel-shaped pits in which to trap
their prey. An ant lion pit is about 60 feet across and about 20
feet deep. A creature that steps on the pit must succeed at a
Balance check (DC 20) or slip and fall down into the center
of the funnel. It is there the ant lion waits, buried just under
the surface of the ground. When prey falls to the center of the
funnel, the ant lion surfaces and attacks, using its mandibles
to grab and tear its prey. An ant lion that gets a hold does not
release its prey until either it or the prey is dead.

Improved Grab (Ex): To use this ability, an ant lion
must hit with its bite attack. It can then attempt to

start a grapple as a free action without provoking an
attack of opportunity. If it wins the grapple check, it
establishes a hold.

Tremorsense (Ex): An ant lion can detect anything that
is in contact with the ground to a range of 60 feet.

secrets of the brazen throne

305

Arcanoplasm
Large Aberration
Hit Dice: 7d8+42 (73 hp)
Initiative: +4
Speed: 30 ft. (6 squares), climb 10 ft.
Armor Class: 16 (-1 size, +7 natural), touch

9, flat-footed 16
Base Attack/Grapple: +5/+11
Attack: Slam +7 melee (2d4+3 plus 1d6

acid)
Full Attack: Slam +7 melee (2d4+3 plus 1d6

acid)
Space/Reach: 10 ft./5 ft.
Special Attacks: Constrict 2d4+3 plus 1d6 acid,

improved grab, arcane spell
mimicry

Special Qualities: Absorb arcane magic, amor-
phous, arcanesense 100 ft.,
blindsight 60 ft., immunities

Saves: Fort +8, Ref +2, Will +7
Abilities: Str 15, Dex 11, Con 22, Int 10,

Wis 14, Cha 14
Skills: Climb +18, Hide +2, Move

Silently +6
Feats: Combat Cast ing ,

Improved Initiative,
Weapon Focus
(slam)

Environment: Underground
Organization: Solitary
Challenge Rating: 7
Treasure: None
Alignment: A l w a y s

neutral
Advancement: 8-15 HD

(L a r g e) ;
16-21 HD
(Huge)

Level Adjustment: —
This creature resembles a giant,

pale amoeba shot through with
stripes of dark gray. Caught within
its protoplasmic form are half-di-
gested creatures of various types
and sizes.

Thought to be the result
of a failed magic experi-
ment, wizards and sorcerers
alike have tried for years to
gather information on this
alien creature, but thus far
such information has eluded
even the most resourceful of
casters.

Arcanoplasms are found
in areas where the residual
energies of arcane magic
linger. Such areas include
ruined wizard towers, keeps,

dungeons, and so forth. Here they feed and remain until
disturbed. Most encounters with these monsters take
place in such locations as the arcanoplasm rarely travels
far from its lair. And since it lairs in ruins and other such
adventurer-attracting places, it rarely has to wait long
between meals.

Combat

Arcanoplasms always target arcane spellcasting creatures
first. Their innate ability to detect such creatures allows
them to do so with precision accuracy. Because of its ability
to replicate spells cast near
it, the arcanoplasm
always tries to
stay within

306

appendix 2: new monsters

30 feet of an arcane caster. Mimicked spells are cast at
the foe deemed most threatening.

Acid (Ex): An arcanoplasm secretes a highly corrosive
acid that dissolves only flesh. Any melee hit deals acid
damage.

Constrict (Ex): An arcanoplasm deals automatic slam
and acid damage with a successful grapple check.

Improved Grab (Ex): To use this ability, an arcanoplasm
must hit with its slam attack. It can then attempt to start
a grapple as a free action without provoking an attack of
opportunity. If it wins the grapple check, it establishes a
hold and can constrict.

Arcane Spell Mimicry (Ex): An arcanoplasm can mimic
any arcane spell of 4th level or lower that is cast within
30 feet of it. The spell takes effect on the arcanoplasm’s
next action, has a caster level of 7th, and does not require
any components. The save against a mimicked spell
has a DC of 12 + the level of the spell. The save DC is
Charisma-based.

Absorb Arcane Magic (Ex): Any arcane spell cast at an
arcanoplasm is automatically absorbed. This cures 1 point of

damage per 3 points of damage the spell would otherwise deal
(non-damaging spells cure 1 point of damage per spell level
of the spell). Spells that affect an area are not absorbed, but
neither do they affect an arcanoplasm. An arcanoplasm cannot
absorb divine magic and is affected by it normally.

Amorphous (Ex): Arcanoplasms have no discernable
front or back and are not subject to critical hits. They
cannot be flanked.

Arcanesense (Su): An arcanoplasm can automatically
detect the location of any arcane spellcaster within 100
feet. This functions as a detect evil spell but there is no
chance the arcanoplasm is stunned and it is not blocked
by stone, lead, or other material.

Blindsight (Ex): An arcanoplasm’s entire body is a
primitive sensory organ that can ascertain prey by scent
and vibration within 60 feet.

Immunities (Ex): Arcanoplasms are immune to poison,
sleep effects, paralysis, polymorph, and stunning.

Skills: An arcanoplasm has a +8 racial bonus on Climb
checks and can always take 10 on a Climb check, even if
rushed or threatened.

Basalt Warhound
Large Magical Beast (Extraplanar, Fire)
Hit Dice: 8d10+24 (68 hp)
Initiative: +2
Speed: 50 ft. (10 squares)
Armor Class: 17 (-1 size, +2 Dex, +6 natural), touch 11, flat-footed 15
Base Attack/Grapple: +8/+16
Attack: Bite +12 melee (1d8+6 plus 1d8 fire)
Full Attack: Bite +12 melee (1d8+6 plus 1d8 fire)
Space/Reach: 10 ft./5 ft.
Special Attacks: Death throes, fiery bite, trip
Special Qualities: Damage reduction 10/magic,

darkvision 60 ft., fast healing 2,
immunity to fire, scent, vulner-
ability to cold

Saves: Fort +9, Ref +8, Will +5
Abilities: Str 19, Dex 15, Con 16, Int

6, Wis 14, Cha 9
Skills: Listen +4, Spot +4, Survival

+13*
Feats: Alertness, Track, Weapon

Focus (bite)
Environment: Elemental Plane of Fire or Plane

of Molten Skies
Organization: Solitary or hunting pack (4-7)
Challenge Rating: 6
Treasure: None
Alignment: Usually lawful evil
Advancement: 9-12 HD (Large); 13-16 HD (Huge)
Level Adjustment: +3 (cohort)

This large hound looks like it is formed of living brass and basalt. It stands nearly as
tall as a human and its eyes burn with yellow flame. Its tongue and teeth are pitch-black.
As it edges forward and growls, flames flicker and dance with its breath.

secrets of the brazen throne

307

Basalt hounds are the hunting and war dogs of the efreeti
of the City of Brass. Several noble efreet keep huge kennels
of these creatures within the City itself. They are used
in times of war and when the nobles engage in hunting
expeditions (whether for food or sport).

These monsters are thought to be the creation of an
ancient efreeti sorcerer, but most are unsure as to their exact
origin. What is known is that should a basalt warhound
pick up a creature’s scent, it rarely ever loses it. They are
excellent hunters, some say the best across the planes, and
fetch a handsome price at the bazaars within the City.

A basalt warhound is about 8 feet long and about 4-1/2
feet tall. It weighs about 500 pounds. Basalt hounds cannot
speak but they do understand Ignan and Common.

Combat

Basalt warhounds hunt in packs, typically led by an
efreeti or efreeti noble. When loosed against their prey,

they use pack tactics to overwhelm and bring their target
down. Unless ordered not to, a pack of basalt warhounds
tears the opponent to pieces in short order.

Death Throes (Ex): A basalt warhound reduced to 0 hit points or
less explodes in a blast of fire that deals 4d6 points of fire damage to
all creatures within a 10-foot radius. A successful DC 17 Reflex save
reduces the damage by half. The save DC is Constitution-based.

Fiery Bite (Ex): A basalt warhound deals an extra 1d8
points of fire damage every time it bites an opponent, as
if its bite were a flaming weapon.

Trip (Ex): A basalt warhound that hits with a bite
attack can attempt to trip the opponent (+8 check
modifier) as a free action without making a touch
attack or provoking an attack of opportunity. If the
attempt fails, the opponent cannot react to trip the
basalt warhound.

Skills: *A basalt warhound has a +12 racial bonus on
Survival checks when tracking by scent.

Brass Man
Large Construct (Extraplanar, Fire)
Hit Dice: 10d10+30 (85 hp)
Initiative: +0
Speed: 30 ft. (6 squares)
Armor Class: 23 (-1 size, +14 natural),

touch 9, flat-footed 23
Base Attack/Grapple: +7/+17
Attack: Slam +12 melee (2d8+6) or

greatsword +12 melee (3d6+9,
19-20/x2)

Full Attack: 2 slams +12 melee (2d8+6) or greatsword
+12/+7 melee (3d6+9, 19-20/x2)

Space/Reach: 10 ft./10 ft.
Special Attacks: Spit molten brass
Special Qualities: Construct traits, damage reduction 10/ada-

mantine, darkvision 60 ft., immunity to fire,
immunity to magic, low-light vision, vulner-
ability to cold

Saves: Fort +3, Ref +3, Will +3
Abilities: Str 23, Dex 10, Con —, Int —, Wis 11, Cha

1
Skills: —
Feats: —
Environment: Elemental Plane of Fire
Organization: Solitary or squad (2-4)
Challenge Rating: 7
Treasure: None
Alignment: Always neutral
Advancement: 11-18 HD (Large);

19 -30 HD
(Huge)

Level Adjustment: —

308

appendix 2: new monsters

This creature resembles a humanoid constructed of brass.
Its features are exquisite and delicate, and ancient runes and
symbols adorn its body.

Brass men are humanoid-shaped constructs built by the
powerful efreet of the City of Brass. They are created for
the sole purpose of guarding some efreeti secret within the
walls of the City. Some are created as battle allies and aid
the efreet in battle against their enemies. They are rarely
encountered elsewhere, though on occasion one is sent
to the Material Plane by its efreet creator to retrieve an
object or creature.

Combat

Brass men are very tough physical opponents and
difficult to stop. Typically a brass man begins combat
by spitting molten brass on the closest opponent before
moving into melee where it attacks with its greatsword
or its powerful fists.

Spit Molten Brass (Su): Once every 1d4 rounds (and
no more than five times per day), a brass man can spit a
stream of molten brass in a 30-foot line; damage 6d6 fire,
Reflex DC 15 half. The save DC is Constitution-based.

Immunity to Magic (Ex): A brass man is immune to
any spell or spell-like ability that allows spell resistance.
In addition, certain spells and effects function differently
against the creature, as noted below.

A magical attack that deals electricity damage slows a brass
man (as the slow spell) for 3 rounds, with no saving throw.

A magical attack that deals fire damage breaks any
slow effect on the brass man and heals 1 point of damage
for each 3 points of damage the attack would otherwise
deal. If the amount of healing would cause the golem to
exceed its full normal hit points, it gains any excess as
temporary hit points. A brass man gets no saving throw
against fire effects.

Construction

The construction of the brass men is a highly guarded
secret among the efreet race. All that is known (and this
is perhaps conjecture among the sages as well) is that
the molten blood spell plays a role in the construction of
a brass man. Otherwise, none outside the City of Brass
have ever discovered the proper method of constructing
a brass man, and the efreet aren’t telling.

Burning Dervish
Medium Outsider (Extraplanar)
Hit Dice: 9d8+9 (49 hp)
Initiative: +3
Speed: 30 ft. (6 squares), fly 20 ft. (perfect)
Armor Class: 16 (+3 Dex, +3 natural), touch 13, flat-footed

13
Base Attack/Grapple: +9/+13
Attack: Falchion +13 melee (2d4+6) or

slam +13 melee (1d6+4 plus
1d6 fire) (flame form)

Full Attack: Falchion +13/+8 melee
(2d4+6) or 2 slams +13 melee
(1d6+4 plus 1d6 fire) (flame
form)

Space/Reach: 5 ft./5 ft.
Special Attacks: Flame form, spell-like abilities
Special Qualities: Darkvision 60 ft., elemental endurance,

resistance to fire 15, outsider traits, plane
shift

Saves: Fort +7, Ref +9, Will +8
Abilities: Str 18, Dex 16, Con 13, Int 13, Wis 15, Cha

15
Skills: Bluff +13, Concentration +12, Escape Artist +14,

Knowledge (the planes) +12, Listen +13, Move
Silently +14, Search +10, Sense Motive +13, Spot
+13, Survival +13 (+15 on other planes, +15 fol-
lowing tracks)

Feats: Combat Expertise, DodgeB, Mobility, Spring Attack,
Whirlwind Attack

Environment: Elemental Plane of Fire or Plane of Molten Skies
Organization: Solitary, company (2-4), or band (6-15)
Challenge Rating: 7
Treasure: Standard

secrets of the brazen throne

309

Alignment: Usually lawful evil
Advancement: 10-15 HD (Medium); 16-27 HD

(Large)
Level Adjustment: +5

This creature looks like a normal human with symbols
and tattoos of alien design covering most all of its body.

Burning dervishes are the fanatical minions of the
Sultan of the Efreet. It is said that the burning dervishes
were once a noble tribe of jann who sold their souls
to the Sultan of Efreet in exchange for greater power
over the Elemental Plane of Fire.

Burning dervishes are virtually indistinguishable
from human beings, and indeed spend a great amount
of time in the Material Plane as agents of the Sultan
of Efreet, seeking to spread worship of the Sultan as
true God of Elemental Fire. Other tasks of the burning
dervishes are as assassins and spies, often leading daring
sneak attacks against foes of the Sultan or procuring
powerful relics for his pleasure.

The burning dervishes have a citadel atop the Great
Ziggurat of the City of Brass which serves as the central
temple to their zealous faith. It is from this ziggurat that
the Sultan communes with his worshippers, sending
them out on jihads throughout the planes to further
his name and power.

Burning Dervishes speak Ignan, Common, and
Infernal.

Combat

Burning dervishes usually turn themselves invisible
before attacking in an attempt to catch their foes by

surprise. In combat, the burning dervish attacks with
its falchion. Depending on the power of its opponent,
a burning dervish either uses enlarge person on itself or
reduce person on its opponent. A burning dervish that
is outclassed or overmatched either takes to the air
and flees or attempts to plane shift to escape.

Flame Form (Su): Three times per day, as a standard action,
a burning dervish can change its form to that of a column
of fire. In this form it gains two slam attacks and deals 1d6
points of fire damage each time it hits or grapples an opponent.
Additionally, a foe must succeed on a DC 15 Reflex save or
catch fire. Creatures hitting a burning dervish in flame form
with natural weapons or unarmed attacks take fire damage
as though hit by the burning dervish’s attack, and also catch
on fire unless they make a successful Reflex save.

Spell-Like Abilities: 3/day—invisibility (self only),
pyrotechnics (DC 14); 2/day—enlarge person (DC 13)
or reduce person (DC 13) (either can be used on the
burning dervish), produce flame. Caster level 14th. The
save DCs are Charisma-based.

Elemental Endurance (Ex): Burning dervishes can
survive on the Elemental Planes of Air or Earth for up
to 48 hours and on the Elemental Plane of Water for up
to 12 hours. Failure to return to the Elemental Plane
of Fire or Plane of Molten Skies after that time deals
1 point of damage per hour to a burning dervish until
it dies or returns to the Elemental Plane of Fire.

Plane Shift (Sp): A burning dervish can enter any of
the elemental planes, the Astral Plane, or the Material
Plane. This ability transports the burning dervish and
up to eight other creatures, provided they all link hands
with the burning dervish. It is otherwise similar to the
spell of the same name (caster level 13th).

Cobalt Viper

 Common Giant Cobalt Viper
 Medium Magical Beast Large Magical Beast
 (Extraplanar) (Extraplanar)
Hit Dice: 5d8+5 (27 hp) 11d8+33 (82 hp)
Initiative: +7 +7
Speed: 20 ft. (4 squares), climb 20 ft. 20 ft. (4 squares), climb 20 ft.
Armor Class: 18 (+3 Dex, +5 natural), 20 (–1 size, +3 Dex, +8 natural),
 touch 13, flat-footed 15 touch 12, flat-footed 17
Base Attack/Grapple: +5/+6 +11/+19
Attack: Bite +9 melee (1d6+1 plus poison) Bite +15 melee (1d8+6 plus poison)
Full Attack: Bite +9 melee (1d6+1 plus poison) Bite +15 melee (1d8+6 plus poison)
Space/Reach: 5 ft./5 ft. 10 ft./5 ft.
Special Attacks: Poison, poison aura Poison, poison aura
Special Qualities: Darkvision 60 ft, scent Darkvision 60 ft., scent
Saves: Fort +5, Ref +7, Will +2 Fort +10, Ref +10, Will +4
Abilities: Str 12, Dex 17, Con 13, Str 18, Dex 17, Con 17,
 Int 3, Wis 12, Cha 10 Int 3, Wis 12, Cha 2

310

appendix 2: new monsters

Skills: Balance +13, Climb +11, Balance +13, Climb +14, Hide +10,
 Hide +9, Listen +7, Spot +7 Listen +10, Spot +10
Feats: Improved Initiative, Weapon Finesse, Alertness, Improved Initiative,
 Weapon Focus (bite) Skill Focus (Hide), Weapon Focus
 (bite)
Environment: Plane of Molten Skies Plane of Molten Skies
Organization: Solitary or group (3-5) Solitary
Challenge Rating: 3 6
Advancement: 6-10 HD (Medium) 12-22 HD (Large)
Level Adjustment: — —

This creature appears as a metallic blue scaled snake with crystal-
clear eyes. A forked red tongue flickers around its mouth.

Cobalt vipers are poisonous snakes found on the Plane
of Molten Skies. Whatever magic transported the Steel
Garden to that realm is thought to have brought the vipers
here as well. They are indigenous to the Garden and are
virtually unknown outside of it.

A cobalt viper appears to be constructed of metal; in
fact its scales are actually a composite of the steel found
within the Steel Garden and normal snake scales. How
these creatures came to exist is not known. A typical cobalt
viper is about 5 feet long though species up to 12 feet long
or more have been reported. Cobalt vipers are sometimes
hunted by intelligent races for their scales.
The scales are taken and fashioned into
various pieces of jewelry or used to adorn
armor and weapons.

Combat

Cobalt vipers are
highly aggres-
sive predators
that prefer
to attack
from am-

bush. Normally, a cobalt viper trails its prey allowing its
poison aura to sap the target’s strength. After its prey is
sufficiently weakened, the cobalt viper lunges from its
hiding place and strikes.

Poison (Ex): A cobalt viper delivers a debilitating poison
with its bite attack. The save DC is Constitution-based.

Cobalt Viper Venom: Injury, Fortitude DC 13 (DC 18
for giant cobalt viper), initial and secondary damage 1d6
Constitution.

Poison Aura (Ex): A cobalt viper’s poison is so
potent that it actually exudes it in a 10-foot radius
around its body. Creatures within the area take 1d2
points of Strength damage each round they remain
in the area. A DC 13 (DC 18 for giant cobalt viper)

Fortitude save negates the effect for that round.
A new save must be made each round a creature

remains in the area.
Skills: Snakes have a +4 racial bonus on Hide,
Listen, and Spot checks and a +8 racial bonus on

Balance and Climb checks. A snake can always
choose to take 10 on a Climb check, even if
rushed or threatened. Snakes use either their
Strength modifier or Dexterity modifier for
Climb checks, whichever is higher.

secrets of the brazen throne

311

Daemon: Cacodaemon
Medium Outsider (Evil, Extraplanar)
Hit Dice: 12d8+96 (150 hp)
Initiative: +4
Speed: 30 ft. (6 squares)
Armor Class: 28 (+4 Dex, +14 natural), touch 14, flat-footed 24
Base Attack/Grapple: +12/+20
Attack: +1 longsword +22 melee (1d8+9, 19-20/x2) or claw +20 melee (1d6+8)
Full Attack: +1 longsword +22/+17/+12 melee (1d8+9, 19-20/x2) or 2 claws +20 melee (1d6+8)
Space/Reach: 5 ft./5 ft.
Special Attacks: Rend 2d6+12, spell-like abilities, summon daemons
Special Qualities: Alter self, damage reduction 10/cold iron or silver, darkvision 60 ft., immunity to poison and

acid, outsider traits, resistance to cold 10, electricity 10, and fire
10, SR 22, telepathy 100 ft.

Saves: Fort +16, Ref +12, Will +10
Abilities: Str 27, Dex 18, Con 27, Int 14, Wis 14, Cha 16
Skills: Climb +23, Gather Information +9, Intimidate +18,

Jump +20, Knowledge (the planes) +17, Listen +17,
Move Silently +19, Search +14, Sense Motive
+17, Spot +17, Survival +15 (+17 on other
planes, +17 following tracks)

Feats: Blind-Fight, Cleave, Great Cleave,
Power Attack, Weapon Fo-
cus (longsword)

Environment: Gehenna, Hades, or
Tarterus

Organization: Solitary, team (2-4),
or squad (6-10)

Challenge Rating: 12
Treasure: Standard plus +1

longsword
Alignment: Always neutral evil
Advancement: 1 3 - 1 8 H D

(Med i um) ;
19-36 HD
(Large)

Level Adjustment: —

This creature is a tall, sleek,
ebony humanoid with long thick
arms that end in powerful claws.
Its head is sleek and hairless. Its
eyes are bright fiery red, and its
mouth is lined with sharpened teeth
and fangs.

The dreaded and feared cacodae-
mons are employed as guards and
soldiers in the Oinodaemon’s palace.
A select few are used as the Oinodaemon’s
personal assassins and can be found wan-
dering the planes (usually on a mission
for the Oinodaemon). Cacodaemons are
completely loyal to the Oinodaemon and
never question their position or authority;
they do not take orders from any other
daemon. Even the mighty arcanadaemons hold no power
over the cacodaemons.

312

appendix 2: new monsters

A cacodaemon stands about 7 feet tall and weighs about
800 pounds. Cacodaemons speak Daemonic, Abyssal,
Infernal, and Common.

Combat

Cacodaemons are relentless combatants and never
back down from a fight. They often begin combat by
changing forms and appearing as a race friendly to their
potential opponents. Once an opponent is lured close to
the cacodaemon, it changes to its natural form and attacks.
Opponents are first subjected to the cacodaemon’s hold
person ability and those affected are usually killed rather
quickly. An unarmed cacodaemon attacks with its claws.
They do not hesitate to summon other daemons to their
aid if needed.

A cacodaemon’s natural weapons, as well as any weap-
ons it wields, are treated as evil-aligned for the purpose
of overcoming damage reduction.

Rend (Ex): If a cacodaemon hits with both claw attacks,
it latches onto the opponent’s body and tears the flesh.
This attack automatically deals an additional 2d6+12
points of damage.

Spell-Like Abilities: At will—cause fear (DC 13), deeper
darkness, desecrate, detect magic, detect thoughts (DC 14), see
invisibility; 3/day—greater teleport (self plus 50 pounds of objects
only); 2/day—hold person (DC 15), protection from good. Caster
level 12th. The save DCs are Charisma-based.

Summon Daemons (Sp): Once per day, a cacodaemon
can attempt to summon 1d3 derghodaemons or another
cacodaemon with a 35% chance of success. This ability
is the equivalent of a 6th-level spell.

Alter Self (Su): A cacodaemon can assume the shape of
any Small or Medium outsider as a standard action. This
supernatural ability works like the alter self spell (caster
level 12th), but the cacodaemon can remain in the chosen
form indefinitely. It can assume a new form as a standard
action or return to its own as a free action.

Daemon: Charonadaemon
Medium Outsider (Evil, Extraplanar)
Hit Dice: 10d8+50 (95 hp)
Initiative: +7
Speed: 40 ft. (8 squares)
Armor Class: 24 (+3 Dex, +11 natural), touch 13, flat-footed 21
Base Attack/Grapple: +10/+15
Attack: Quarterstaff +15 melee (1d6+5)
Full Attack: Quarterstaff +15/+10 melee (1d6+5)
Space/Reach: 5 ft./5 ft.
Special Attacks: Fear gaze, spell-like abilities, summon daemons
Special Qualities: Damage reduction 10/cold iron or silver, darkvision

60 ft., immunity to acid and poison, outsider traits,
resistance to cold 10, electricity 10, and fire 10, plane
shift, SR 19, telepathy 100 ft.

Saves: Fort +12, Ref +10, Will +9
Abilities: Str 21, Dex 16, Con 21, Int 15, Wis 15, Cha 18
Skills: Bluff +17, Concentration +18, Diplomacy +21, Hide

+14, Knowledge (the planes) +15, Listen +12, Move
Silently +16, Search +12, Sense Motive +15, Spot +12,
Survival +15 (+17 on other planes, +17 following
tracks)

Feats: Improved Initiative, Improved Sunder, Negotiator,
Power Attack

Environment: Abyss, Gehenna, Hades, Nine Hells, or Tarterus
Organization: Solitary
Challenge Rating: 9
Treasure: Standard coins; 50% goods; 50% items
Alignment: Always neutral evil
Advancement: 11-22 HD (Medium); 23-30 HD (Large)
Level Adjustment: —

This creature appears as a skeletal humanoid shrouded in a dark hooded robe. Small
pinpoints of crimson light burn in its eye sockets and seem to function as its eyes.

Charonadaemons resemble their master, Charon, the Boatman of the
Lower Planes, and are often mistaken for him. Unlike their master, they
care nothing for ferrying souls across the River Styx and seek to murder or

secrets of the brazen throne

313

steal from those that request passage. Travel across the
River Styx by a charonadaemon costs a single magic
item, 50 pp, or 2 gems (total value of both gems must
be at least 100 gp). Even if the price is paid, the charo-
nadaemon usually betrays his passengers, attempting to
dump them into the River Styx or kill them outright.
If more money or fare is offered, the charonadaemon
can be persuaded not to attack. A charonadaemon
can be summoned to the banks of the River Styx by
casting blasphemy, holy word, planar ally, planar binding,
summon monster IX, or symbol (any).

Charonadaemons appear as 6-foot tall skeletal human-
oids dressed in black hooded robes. Charonadaemons speak
Daemonic, Abyssal, Infernal, and Common.

Combat

Charonadaemons avoid combat, choosing to teleport
away if attacked. If forced into combat, the charonadaemon
attacks with its staff and spell-like abilities.

A charonadaemon’s natural weapons, as well as any
weapons he wields, are treated as evil-aligned for the
purpose of overcoming damage reduction.

Spell-Like Abilities: At will—deeper darkness, desecrate,
detect magic, fear (DC 18), greater teleport (self plus skiff
only), see invisibility. Caster level 10th. The save DC is
Charisma-based.

Fear Gaze (Su): Those within 30 feet meeting the
gaze of a charonadaemon must succeed on a DC 19 Will
save or be affected as by a fear spell (caster level 10th).
A creature that successfully saves cannot be affected by
that same charonadaemon’s fear gaze for one day. The
save DC is Charisma-based.

Summon Daemons (Sp): Once per day, a charona-
daemon can attempt to summon 1d4 hydrodaemons or
another charonadaemon with a 35% of success. This
ability is the equivalent of a 4th-level spell.

Plane Shift (Sp): A charonadaemon can enter the Astral
Plane, Material Plane, Ethereal Plane, or any of the Lower
Planes. This ability transports the charonadaemon and its skiff
only. It is otherwise similar to the spell of the same name.

Daemon: Derghodaemon
Large Outsider (Evil, Extraplanar)
Hit Dice: 10d8+60 (105 hp)
Initiative: +7
Speed: 40 ft. (8 squares)
Armor Class: 24 (-1 size, +3 Dex, +12 natural),

touch 12, flat-footed 21
Base Attack/Grapple: +10/+22
Attack: Claw +17 melee (1d6+8)
Full Attack: 5 claws +17 melee

(1d6+8) or 2 claws +17
melee (1d6+8) and 3
longswords +15 melee
(2d6+4)

Space/Reach: 10 ft./10 ft.
Special Attacks: F e e b l e-

m i n d ,
r e n d
2d6+12,
s p e l l - l i k e
abilities, summon
daemons

Special Qualities: All-around vision,
damage reduc-
tion 10/cold iron
or silver, darkvi-
sion 60 ft., immunity
to acid and poison,
outsider traits, resis- tance to cold
10, electricity 10, and fire 10, SR 20, telepathy 100
ft.

Saves: Fort +13, Ref +10, Will +9
Abilities: Str 26, Dex 16, Con 22, Int 7, Wis 14, Cha 16
Skills: Hide +12, Intimidate +16, Listen +15,

Move Silently +16, Search +16, Sense
Motive +15, Spot +19

314

appendix 2: new monsters

Feats: Improved Initiative, Multiattack,
Multiweapon Fighting, Power
Attack

Environment: Gehenna, Hades, or Tarterus
Organization: Solitary or team (2-4)
Challenge Rating: 10
Treasure: Standard, plus 1d3 gems (100

gp value) in gizzard
Alignment: Always neutral evil
Advancement: 11-15 HD (Large); 16-30 HD

(Huge)
Level Adjustment: —

This creature is a tall, bloated, insect-like creature with five
arms and three legs. Each of its arms ends in a sharpened, clawed
hand. Its legs end in four-toed feet. Its flesh is mottled green
and black and its eyes are large and black with no pupils.

The derghodaemon is one of the strongest of the daemon
races, but its low intelligence has relegated it to a position
of brute warrior and little more.

A derghodaemon stands 8 feet tall and weighs about
800 pounds. Derghodaemons speak Daemonic.

Combat

A derghodaemon’s natural weapons, as well as any
weapons he wields, are treated as evil-aligned for the
purpose of overcoming damage reduction.

Feeblemind (Su): By clicking its mandibles, a dergho-
daemon can affect all creatures within 30 feet as if by a
feeblemind spell (caster level 10th). Affected creatures that
succeed on a DC 18 Will save are unaffected. A creature
that successfully saves cannot be affected by that same
derghodaemon’s feeblemind ability for one day. The save
DC is Charisma-based. A derghodaemon can use this
ability twice per day.

Rend (Ex): If a derghodaemon hits with at least two
claw attacks, it latches onto the opponent’s body and tears
the flesh. This attack automatically deals an additional
2d6+12 points of damage.

Spell-Like Abilities: At will—cause fear (DC 14),
deeper darkness, desecrate, detect magic, see invisibility;
2/day—sleep (DC 14), greater teleport (self plus 50 pounds
of objects only). Caster level 8th. The save DCs are
Charisma-based.

Summon Daemons (Sp): Once per day, a derghodaemon
can attempt to summon 1d3 piscodaemons or another
derghodaemon with a 40% chance of success. This ability
is the equivalent of a 4th-level spell.

All-Around Vision (Ex): A derghodaemon’s head can
rotate 360 degrees. It gains a +4 racial bonus on Search
and Spot checks. A derghodaemon cannot be flanked.

Feats: In combination with its natural abilities, a
derghodaemon’s Multiweapon Fighting feat allows it to
attack with all its arms at no penalty.

Daemon: Hydrodaemon
Large Outsider (Aquatic, Evil, Extraplanar)
Hit Dice: 7d8+28 (59 hp)
Initiative: +2
Speed: 20 ft. (4 squares), swim 60 ft.,

fly 40 ft. (see text)
Armor Class: 19 (-1 size, +2 Dex, +8 natural),

touch 11, flat-footed 17
Base Attack/Grapple: +7/+15
Attack: Claw +10 melee (1d4+4) or

sleep spittle +8 ranged touch
(sleep)

Full Attack: 2 claws +10 melee (1d4+4)
and bite +8 melee (2d6+2) or
sleep spittle +8 ranged touch
(sleep)

Space/Reach: 10 ft./10 ft.
Special Attacks: Glide, rake 1d4+2, sleep spittle,

spell-like abilities, summon dae-
mons

Special Qualities: Amphibious, damage reduction
10/cold iron or silver, darkvi-
sion 60 ft., glide, immunity to
acid and poison, outsider traits,
resistance to cold 10, electricity
10, and fire 10, SR 17, telepathy
100 ft.

Saves: Fort +9, Ref +7, Will +5

Abilities: Str 18, Dex 14, Con 18, Int 8,
Wis 10, Cha 14

Skills: Hide +8, Intimidate +12, Listen
+10, Move Silently +12, Search
+9, Spot +10, Swim +22

Feats: Cleave, Multiattack, Power At-
tack

Environment: Gehenna, Hades, or Tarterus
Organization: Solitary, gang (2-4), swarm (5-8),

mob (9-14)
Challenge Rating: 7
Treasure: Standard
Alignment: Always neutral evil
Advancement: 8-11 HD (Large); 12-21 HD

(Huge)
Level Adjustment: —

This massive frog-like creature stands nearly 10 feet tall.
Its flesh is warty and dark green and its eyes are sickly yel-
low. It has large flaps of skin under its arms that seemingly
function as wings.

Hydrodaemons are frog-like daemons that swim the
River Styx. They are the only known creatures in ex-
istence that can touch the waters of the Styx without
suffering any ill effects. Hydrodaemons are 10 feet tall
and weight about 4,000 pounds. They move by leaping

secrets of the brazen throne

315

in a manner akin to a frog. Large flaps of skin under their
arms allow them seemingly to glide when leaping. The
flesh of a hydrodaemon is warty and green. Its eyes are a
sickly yellow in color.

Hydrodaemons speak Daemonic and Common.

Combat

When combat is first engaged, a hydrodaemon uses its
sleep spittle on an opponent. It then leaps at a foe and
slashes and bites. A favored tactic of the hydrodaemon is
to dimension door away from its opponents so it can take
maximum advantage of its leaping ability.

A hydrodaemon’s natural weapons, as well as any weap-
ons he wields, are treated as evil-aligned for the purpose
of overcoming damage reduction.

Glide (Ex): A hydrodaemon can launch itself into the
air and glide along for 1 minute, gaining a fly speed of 40
feet and average maneuverability. A gliding hydrodaemon
can move at full speed (40 feet) and make a full attack,
including two rakes.

Rake (Ex): Attack bonus +10 melee, damage 1d4+2.
Sleep Spittle (Ex): Once per round, and no more

than five times per day, a hydrodaemon can
fire a line of spittle to a range of 20
feet (no range increment). This
requires a ranged touch attack.
If successful, a target must
succeed on a DC 17 Will
save or fall asleep (as the
sleep spell, caster level
9th) for 6 rounds.
Sleeping creatures
can only be awak-
ened through
magical means
such as dispel
magic. There
is no HD limit
to this effect.

Spell-Like Abilities: At will—cause fear (DC 13),
create water, deeper darkness, detect magic, desecrate, water
walk; 2/day—dimension door, greater teleport (self plus 50
pounds of objects only), summon monster VI (only a Large
8 HD water elemental). Caster level 9th. The save DC
is Charisma-based.

Summon Daemons (Sp): Once per day, a hydrodaemon
can attempt to summon another hydrodaemon with a
50% chance of success. This ability is the equivalent of
a 3rd-level spell.

Amphibious (Ex): Hydrodaemons breathe both air and
water and can survive indefinitely on land.

Skills: A hydrodaemon has a +8 racial bonus on any
Swim check to perform some special action or avoid a
hazard. It can always choose to take 10 on a Swim check,
even if distracted or endangered. It can use the run action
while swimming, provided it swims in a straight line.

316

appendix 2: new monsters

Death Worm
Large Magical Beast
Hit Dice: 7d8+24 (55 hp)
Initiative: +1
Speed: 20 ft. (4 squares), burrow 10

ft.
Armor Class: 18 (-1 size, +1 Dex, +8 natural),

touch 10, flat-footed 17
Base Attack/Grapple: +7/+15
Attack: Bite +10 melee (1d8+6 plus

1d6 acid)
Full Attack: Bite +10 melee (1d8+6 plus

1d6 acid)
Space/Reach: 10 ft./5 ft.
Special Attacks: Acid, spit acid, spit lightning
Special Qualities: Darkvision 60 ft., tremorsense

60 ft.
Saves: Fort +8, Ref +6, Will +4
Abilities: Str 18, Dex 13, Con 16, Int 3,

Wis 11, Cha 5
Skills: Hide -1*, Listen +4, Spot +4
Feats: Iron Will, Power Attack, Tough-

ness
Environment: Warm deserts
Organization: Solitary
Challenge Rating: 6
Treasure: None
Alignment: Always neutral
Advancement: 8-12 HD (Large); 13-21 HD

(Huge)
Level Adjustment: —

This creature is a long, slender, reddish-brown monster.
Its skin is mottled yellow across its back, tapering off as
the colors near its head. Its mouth is huge and lined with
rock hard teeth that allow it to break rocks and earth as
it burrows underground.

The death worm is a reclusive, desert-dwelling creature
content to spend its life burrowing beneath the ground and
sustaining itself on a diet of sand and earth. On occasion,
it surfaces to devour more substantial prey (animals such
as moose, deer, bison, and humans). Death worms lay their
eggs far beneath the surface of the earth. Newborn death
worms live on a diet of sand and earth; only when they
reach maturity (2-5 years after hatching) do they surface
and devour their first living prey.

Combat

A death worm lurks under sand or loose earth, waiting
for its prey to move close where it then ambushes its target.

It begins combat by spitting a stream of acid and then at-
tacking with its lightning blast and powerful bite.

Acid (Ex): A death worm’s mouth constantly drips
highly corrosive saliva. Any melee hit deals acid dam-
age.

Spit Acid (Ex): Once every 1d4 rounds, a death worm
can spit a stream of acid in a 30-foot line; damage 4d6 acid,
Reflex DC 16 half. The save DC is Constitution-based.
Death worms are immune to their own acid and that of
other death worms.

Spit Lightning (Ex): Once per minute, and on any
round in which it does not spit acid, a death worm can
spit a stroke of lightning in a 20-foot line; damage 3d6
electricity, Reflex DC 16 half. The save DC is Constitu-
tion-based.

Tremorsense (Ex): A death worm can automatically
detect the location of anything within 60 feet that is in
contact with the ground.

Skills: *Due to their coloration, death worms have a
+8 racial bonus on Hide checks in their natural environ-
ment.

secrets of the brazen throne

317

Demilich
Tiny Undead
Hit Dice: 10d12+50 (115 hp)
Initiative: +4
Speed: Fly 30 ft. (6 squares) (perfect)
Armor Class: 21 (+2 size, +4 natural, +5

profane), touch 12, flat-footed
21

Base Attack/Grapple: +5/—
Attack: —
Full Attack: —
Space/Reach: 2–1/2 ft./0 ft.
Special Attacks: Spell-like abilities, trap the

soul
Special Qualities: Damage reduction 20/— (see

below), darkvision 60 ft., im-
munity to magic, immunity
to turning, immunity to acid,
electricity, cold, and polymorph,
rejuvenation, undead traits,
unholy grace

Saves: Fort +10, Ref +8, Will +17
Abilities: Str 10, Dex 10, Con —, Int 20,

Wis 20, Cha 20
Skills: Bluff +12, Concentration +13,

Diplomacy +16, Disguise +5
(+7 acting), Intimidate +7,
Knowledge (any one) +18,
Knowledge (arcana) +24, Listen
+18, Move Silently +13, Sense
Motive +18, Spellcraft +26, Spot
+18

Feats: Ability Focus (trap the soul),
Death’s Blessing, Great Forti-
tude, Improved Initiative

Environment: Any (usually underground)
Organization: Solitary
Challenge Rating: 14
Treasure: Double standard
Alignment: Any evil
Advancement: 11–20 HD (Tiny); 21–30 HD

(Small)
Level Adjustment: —

What at first appears to be a simple uninteresting
humanoid skull suddenly rises from its resting place,
turning slowly in your direction, and releasing a mania-
cal cackle.

A demilich is an advanced lich of great power. When the
life force of a lich ceases to exist and the material body finally
decays (often after centuries of undeath), the soul lingers in
the area and slowly over time possesses all that remains of the
lich—its skull. The eye sockets and teeth of a demilich-pos-
sessed skull transform into clear gemstones (each worth 1,000
gp). The skull contains a single gemstone in each eye socket
and eight gems in place of its teeth.

A demilich rarely if ever wanders from its place of origin
(i.e., the final resting place of its body when it was a true
lich). Content to remain hidden and oblivious to the out-

side world,
a demi l i ch
s p e n d s i t s
time contemplating its past
life, its accomplishments, and its
yet unachieved goals. These crea-
tures are solitary by nature and rarely associate
with other creatures, including other undead, unless it
is employing such creatures to further some unfinished
goal.

Demilich lairs are usually well-hidden dungeons and caverns
consisting of winding corridors, deadly pitfalls, and intricate
traps (some that would even bring a tear to Grimmy’s eye).

A demilich appears as a simple humanoid skull seated
amid a pile of bones and dust. In each eye socket is a
single gemstone, and in its mouth, in place of its teeth,
are eight more gemstones.

A demilich speaks Common and at least five other
languages.

Combat

A demilich sits idly in its lair until touched or bothered at
which point it rises vertically and uses its wail of the banshee
power against the opponent it deems most threatening.
On its next turn, the demilich uses its trap the soul ability
against an opponent. It spends the remainder of combat
alternating between its wail of the banshee, bestow curse,
and trap the soul abilities.

Spell-Like Abilities: At will—greater bestow curse (as
bestow curse, but –12 to one ability score, –6 to two ability
scores, –8 penalty on attack rolls, saves, and checks, or
25% to act normally) (DC 21), wail of the banshee (20-ft.-
radius spread centered on demilich, DC 24). Caster level
20th. The save DCs are Charisma-based.

Trap the Soul (Su): A demilich can trap the souls of

318

appendix 2: new monsters

up to eight living creatures per day. To use this power, it
selects any target it can see within 300 feet. The target
is allowed a DC 22 Fortitude saving throw. If the target
makes its saving throw, it gains three negative levels (this
does not count as a use of trap the soul). If the target fails
its save, the soul of the target is instantly drawn from its
body and trapped within one of the gems incorporated
into the demilich’s mouth. The gem gleams for 24 hours,
indicating the captive soul within. The soulless body
collapses in a mass of corruption and molders in a single
round, reduced to dust. If left to its own devices, the
demilich slowly devours the soul over 24 hours—at the
end of that time the soul is completely absorbed, and the
victim is forever gone. If the demilich is overcome before
the soul is eaten, crushing the gem releases the soul, after
which time it is free to seek the afterlife or be returned to
its body by the use of resurrection, true resurrection, clone, or
miracle. A potential victim protected by a death ward spell
is not immune to trap the soul, but receives a +5 bonus on
its Fortitude save and is effective against the level loss on
a successful save. The DC is Charisma-based and includes
a +2 bonus from the demilich’s Ability Focus feat.

Damage Reduction (Su): A demilich has damage reduc-
tion 20/—. Vorpal weapons, no matter their enhancement

bonus, ignore this damage reduction but do only half dam-
age to a demilich (demiliches cannot be beheaded).

Immunity to Magic (Ex): A demilich is immune to
any spell or spell-like ability that allows spell resistance.
In addition, certain spells and effects function differently
against the creature, as noted below.

A shatter spell deals 1d6 points of damage per two caster
levels (maximum 10d6), with no saving throw.

A power word kill spell cast by an ethereal caster deals
50 points of damage to it if it fails a Fortitude save (DC
19 + caster’s relevant ability score modifier). (Note, power
word kill does not normally allow a save.)

A holy smite spell affects the demilich normally.
A dispel evil spell deals 2d6 points of damage, with no

saving throw.
Rejuvenation (Su): Unless holy water is poured over the

destroyed remains of a demilich, the creature reforms in
1d10 days with a successful level check (1d20 + demilich’s
HD) against DC 16.

Unholy Grace (Su): A demilich adds its Charisma
modifier as a bonus on its saving throws and as a profane
bonus to its Armor Class. (The statistics block already
reflects these bonuses.)

Skills: A demilich has a +6 racial bonus on Knowledge
(arcana) and Spellcraft checks.

Demon, Alu-
Medium Outsider (Evil, Extraplanar)
Hit Dice: 6d8+12 (39 hp)
Initiative: +2
Speed: 30 ft. (6 squares), fly 50 ft. (average)
Armor Class: 18 (+2 Dex, +6 natural), touch 12, flat-

footed 16
Base Attack/Grapple: +6/+9
Attack: Longsword +9 melee (1d8+3, 19-20/x2)

or claw +9 melee (1d4+3)
Full Attack: Longsword +9/+4 melee (1d8+3,

19-20/x2) or 2 claws +9 melee
(1d4+3)

Space/Reach: 5 ft./5 ft.
Special Attacks: Spell-like abilities, vampiric touch
Special Qualities: Damage reduction 5/cold iron or

good, darkvision 120 ft., immunity to
electricity and poison, outsider traits,
resistance to acid 10, cold 10, and fire
10, SR 13, telepathy 100 ft.

Saves: Fort +7, Ref +7, Will +7
Abilities: Str 17, Dex 15, Con 15, Int 15, Wis 15, Cha

16
Skills: Bluff +12, Concentration +11, Escape Artist

+11, Hide +11, Knowledge (the planes) +11,
Listen +15, Move Silently +11, Search +11,
Spot +15

Feats: Blind-Fight, Cleave, Power Attack
Environment: The Abyss
Organization: Solitary
Challenge Rating: 5

secrets of the brazen throne

319

Treasure: Standard
Alignment: Usually chaotic evil
Advancement: By character class
Level Adjustment: +6

This shapely female humanoid has dark hair, dark eyes, and
a pair of small black horns just above her eyes. Small, black,
leathery wings protrude from her shoulders.

The alu-demon is the female demonic offspring of
a succubus and human. Though part demon, not all
alu-demons are inherently evil (although good-aligned
alu-demons are extremely rare). The typical alu-demon
has black or brown hair and dark green, brown, or black
eyes. Alu-demons are always female.

Alu-demons are often sent to the Material Plane to
seduce mortals. When on such missions they typically
arrange their flowing hair so it hides their horns and also
fold their wings against their backs (and tuck them under
their robe, shirt, or whatever garment of clothing one
happens to be wearing at the time).

Alu-demons speak Common and Abyssal.

Combat

Alu-demons attack with weapons (preferring longswords
or maces) or with claws. The alu-demon mixes in her spell-
like abilities regardless of the method of attack utilized.

An alu-demon’s natural weapons, as well as any weapons
it wields, are treated as chaotic-aligned and evil-aligned
(for the standard chaotic evil alu-demon) for the purpose
of overcoming damage reduction.

Spell-Like Abilities: 3/day—charm person (DC 14),
detect thoughts (DC 15), disguise self, suggestion (DC 16);
1/day—dimension door. Caster level 8th. The save DCs
are Charisma-based.

Vampiric Touch (Su): An alu-demon gains temporary
hit points equal to the damage dealt each time she suc-
cessfully hits with a claw attack. She cannot gain more
than her target’s current hit points +10, which is enough
to kill that opponent. The temporary hit points disappear
in one hour.

Skills: Alu-demons have a +4 racial bonus on Listen
and Spot checks.

Demonic Knight
Medium Outsider (Chaotic, Evil, Extraplanar)
Hit Dice: 9d8+45 (85 hp)
Initiative: +1
Speed: 20 ft. (4 squares); base 30 ft.

without armor
Armor Class: 23 (+0 Dex, +7 half plate, +6

natural), touch 10, flat-footed
23

Base Attack/Grapple: +9/+15
Attack: +1 anarchic longsword +17 melee

(1d8+7) or slam +15 melee
(1d6+6)

Full Attack: +1 anarchic longsword +17/+12
melee (1d8+7) or 2 slams +15
melee (1d6+6)

Space/Reach: 5 ft./5 ft.
Special Attacks: Breath of unlife, create spawn,

fear, spell-like abilities, summon
demons

Special Qualities: Damage reduction 10/cold
iron or magic, darkvision 60
ft., outsider traits, SR 19

Saves: Fort +11, Ref +7, Will +10
Abilities: Str 22, Dex 13, Con 20, Int 18,

Wis 18, Cha 18
Skills: Bluff +16, Climb +11*, Con-

centration +17, Diplomacy
+16, Hide +6*, Intimidate +16,
Knowledge (the planes) +16,
Listen +16, Move Silently +6*,
Search +16, Spellcraft +16, Spot
+16

Feats: Blind-Fight, Cleave, Power
Attack, Weapon Focus (long-
sword)

Environment: The Abyss

Organization: Solitary or troupe (demonic knight
plus 2-4 shadow demons)

Challenge Rating: 10
Treasure: Standard
Alignment: Always chaotic evil
Advancement: 10-27 HD (Medium)
Level Adjustment: —

This creature appears as a 6-foot tall humanoid dressed in
black iron half-plate armor. Its head is completely hidden beneath
a helmet. A black iron longsword is slung at its hip.

The demonic knight—known by some as a death
knight—is rumored to be the creation of the great demon
prince Orcus, the Prince of the Undead. Some sages doubt
the validity of such a claim, since the demonic knights are
not undead. Though no link has been proven, however, it
is known that three of the most powerful demonic knights
(Baruliis, Caines, and Arrunes) make their home in the
shadow of Orcus’s great citadel. The true origins of the
demonic knight lay hidden deep in the stinking pits of
the Abyss, and those brave few who have dared search for
these secrets have never returned. The demonic knights
serve their master (whoever it may be) with unswerving
loyalty. They never question their orders or station. They
are often sent to the Material Plane to recruit new bodies
for their master’s next plot or deception, or to punish those
that have offended their lord. On some occasions, they are
simply sent to another plane to corrupt and slay those that
are just and good (to the delight of their master).

Some demonic knights don capes and other decorations
as a badge of station. It is unknown exactly how many
demonic knights exist, but they are believed to number
no more than nine.

320

appendix 2: new monsters

Demonic knights speak Common, Abyssal, Undercom-
mon, Terran, and Infernal.

Combat

A demonic knight attacks with its longsword (or fists,
if unarmed). Against powerful opponents, it attempts to
use its breath of unlife to weaken its foes before slaying
them. If melee goes against the demonic knight, it sum-
mons demons to aid it or cover its escape.

A de- monic knight’s natural weapons are
treated as magic weapons for the pur-
pose of overcoming damage reduction.
A demonic knight’s natural weapons,
as well as any weapons it wields, are
treated as chaotic-aligned and evil-
aligned for the purpose of overcoming
damage reduction.

Spell-Like Abilities: At will—
detect magic, see invisibility, wall

of ice (DC 18); 2/day—dispel
magic; 1/day—fireball

(DC 17), sym-
bol of pain
(DC 19), sym-

bol of fear (DC 20).
Caster level 20th. The save
DCs are Charisma-based.

Fear (Su): A demonic knight
generates fear with but a word. Those
within 30 feet that hear the knight speak
must succeed on a DC 18 Will save or flee in
terror for 2d4 rounds. A creature that makes a
successful save is immune to the fear effect of
that demonic knight for one day. The
save DC is Charisma-based.

Breath of Unlife (Su): Once
every 1d4 rounds, a demonic knight
can exhale a blast of negative energy

in a 10-foot cone. Creatures in the area must succeed on a
DC 19 Reflex save or take 2d4 points of Strength damage. A
creature reduced to Strength 0 by a demonic knight dies. The
save DC is Constitution-based.

Create Spawn (Su): Any humanoid slain by a demonic
knight’s breath of unlife becomes a shadow demon (see
that entry) in 2d4 rounds. Spawn are under the command
of the demonic knight that created them and remain
enslaved until its death. They do not possess any of the
abilities they had in life.

Summon Demons (Sp): Once per day, a demonic knight
can attempt to summon 1d4 shadow demons, 2 babaus,
or 1 vrock or hezrou with a 50% chance of success. This
ability is the equivalent of a 4th-level spell.

Skills: The demonic knight’s skills include a -7
armor check penalty.

secrets of the brazen throne

321

Devil, Flayer (Marzach)
Large Outsider (Evil, Extraplanar, Lawful)
Hit Dice: 12d8+108 (162 hp)
Initiative: +2
Speed: 40 ft. (8 squares)
Armor Class: 27 (-1 size, +2 Dex, +16 natural),

touch 11, flat-footed 25
Base Attack/Grapple: +12/+25
Attack: Claw +21 melee (1d6+9, 19-

20/x2)
Full Attack: 2 claws +21 melee (1d6+9,

19-20/x2) and bite +16 melee
(1d8+4)

Space/Reach: 10 ft./10 ft.
Special Attacks: Flensing, spell-like abilities, sum-

mon devils, unholy burst
Special Qualities: Damage reduction 10/silver and

good, darkvision 60 ft., devil
traits, outsider traits, regenera-
tion 5, SR 24

Saves: Fort +17, Ref +10, Will +10
Abilities: Str 29, Dex 15, Con 29, Int 14,

Wis 14, Cha 14
Skills: Climb +24, Escape Artist +17,

Hide +13, Intimidate +17, Jump
+28, Listen +17, Move Silently
+17, Search +10, Sense Motive
+9, Spot +17, Survival +17
(+19 following tracks)

Feats: Align Spell-Like Ability
(evil, scorching ray),
CleaveB, Improved
Critical (claw), Pow-
er Attack, Weapon
Focus (bite, claw)

Environment: Nine Hells or
Infernus

Organization: Gang (2-4) or
pack (6-11)

Challenge Rating: 11
Treasure: Standard
Alignment: Always lawful evil
Advancement: 13-24 HD (Large);

25-36 HD (Huge)
Level Adjustment: —

This hulking brute has leathery, crimson skin, and a
large mouth filled with razor-sharp teeth. Large, round
horns protrude from the sides of its head. Its hands and
feet end in claws, and its eyes are slitted and bronze.

Flayer devils are employed by several arch devils as
trackers and hunters because of their brutal and sadistic
mindset. These nightmarish creatures delight in catch-
ing their prey and ripping the flesh from their bones. The
flesh is devoured and the bones cast aside. Many of
these brutes served under Lucifer and were ousted
with him when Asmodeus cast him out of Hell.
They now reside in Infernus where they
perfect their craft against those that
stumble into the fiery realm. Others can
still be found roaming the Hells. Flayer

devils sometimes hunt weaker devils, such as bearded devils,
hellstokers (see their entry in this book), and lemures; the
latter of whose flesh they thoroughly enjoy.

The typical flayer devil stands 13 feet tall and weighs
in excess of 800 pounds.

Flayer devils speak Infernal, Common, and at least one
other language.

Combat

Flayer devils are ferocious in battle, employing simple,
brutal tactics. Given the chance, they always make a full
attack, striking with both claws and a bite attempting to
rip an opponent’s flesh from its bones. On rounds they
do not attack with their natural weapons, they release an
unholy burst to sicken those around them before striking
again with claws and bite.

A flayer devil’s natural weapons, as well as any weapons
it wields, are treated as evil-aligned and lawful-aligned for
the purpose of overcoming damage reduction.

Flensing (Ex): A flayer devil that scores a critical hit
with a claw attack rips

322

appendix 2: new monsters

the flesh from its opponent’s body. This attack deals 1d3
points of Constitution drain.

Spell-Like Abilities: At will—detect good, greater teleport
(self plus 50 pounds of objects), scorching ray (3 rays); 1/
day—wall of fire, unholy aura (DC 20). Caster level 12th.
The save DCs are Charisma-based.

Summon Devils (Sp): Once per day, a flayer devil can
attempt to summon 1d4 bearded devils or barbed devils or
another flayer devil with a 35% chance of success.

Unholy Burst (Su): Three times per day, a flayer devil
can release a burst of hellish black vapor in a 30-foot radius.
Those caught within the area must succeed at a DC 25
Fortitude save or be sickened for 1d6 rounds. Addition-
ally, good-aligned creatures suffer 3d6 points of unholy
damage from the vapors if they fail their save. The save
DC is Constitution-based.

Regeneration (Ex): A flayer devil takes normal dam-
age from god-aligned silvered weapons, and from spells
or effects with the good descriptor.

Dire Ox
Huge Animal (Dire)
Hit Dice: 9d8+54 (94 hp)
Initiative: +0
Speed: 50 ft. (10 squares)
Armor Class: 17 (–2 size, +9 natural), touch

8, flat-footed 17
Base Attack/Grapple: +6/+24
Attack: Butt +14 melee (2d6+15)
Full Attack: Butt +14 melee (2d6+15)
Space/Reach: 15 ft./10 ft.
Special Attacks: Stampede, trample 2d6+15
Special Qualities: Low-light vision, scent
Saves: Fort +14, Ref +6, Will +6
Abilities: Str 30, Dex 10, Con 22, Int 2,

Wis 11, Cha 5
Skills: Listen +8, Spot +8
Feats: Alertness, Endurance, Great

Fortitude, Power Attack
Environment: Temperate plains
Organization: Solitary or herd (3–10)
Challenge Rating: 6
Treasure: None
Alignment: Always neutral
Advancement: 10–18 HD (Huge); 19–27 HD

(Gargantuan)
Level Adjustment: —

This giant ox is as long as at least three humans are tall.
Its fur is black and unkempt. Long up-curving horns jut from
its head.

Dire oxen resemble their smaller normal-sized rela-
tives. They can grow to a length of 20 feet and weigh up
to 6,000 pounds.

Humanoids often hunt dire ox for the value of
their pelts as well as the copious amounts of meat
they can provide. A single dire ox can feed a vil-
lage for weeks.

Combat

Dire oxen are herbivores, and unlike their smaller rela-
tives, rarely run when confronted.

Stampede (Ex): A frightened herd of dire ox flees as
a group in a random direction (but always away from
the perceived source of danger). They literally run over
anything of Huge size or smaller that gets in their way,
dealing 2d12 points of damage per each 5 dire ox in the
herd (Reflex save DC 24 half). The save DC is Strength
based.

Trample (Ex): Reflex half DC 24. The save DC is
Strength based.

Drider-Goblin
Medium Aberration
Hit Dice: 4d8+12 (30 hp)
Initiative: +2
Speed: 30 ft. (6 squares), climb 15 ft.
Armor Class: 16 (+2 Dex, +4 natural), touch

12, flat-footed 14
Base Attack/Grapple: +3/+4
Attack: Morningstar +4 melee (1d8+1)

or bite +4 melee (1d3) or javelin
+5 ranged (1d6+1)

Full Attack: Morningstar +4 melee (1d8+1)
and bite -1 melee (1d3) or
javelin +5 ranged (1d6+1)

Space/Reach: 5 ft./5 ft.
Special Attacks: Spells, spell-like abilities, poi-

son

Special Qualities: Darkvision 60 ft., SR 15
Saves: Fort +4, Ref +3, Will +5
Abilities: Str 13, Dex 15, Con 16, Int 12,

Wis 13, Cha 12
Skills: Climb +12, Concentration

+7, Hide +8, Listen +6, Move
Silently +10, Spot +6

Feats: Alertness, Combat Casting
Environment: Underground
Organization: Solitary, pair, or troupe (1-2 plus

5-8 Small monstrous spiders)
Challenge Rating: 4
Treasure: Standard
Alignment: Usually chaotic evil
Advancement: By character class
Level Adjustment: +4

secrets of the brazen throne

323

This creature has the upper torso of a goblin and the lower
torso of a giant monstrous spider.

Drider-goblins are a mix of goblins and driders. Like
their relatives, they are malevolent, creatures that delight
in killing living creatures and drinking their blood and
dining on their liquefied organs.

Drider-goblins are found underground, and their lair
consists of a tangled maze of webs and bones. They are
often found in the employ of common driders, and being
weaker than their “parent” race, they are easily pushed
around and commanded by common driders.

Drider-goblins speak Goblin and Undercommon.

Combat

A drider-goblin is a bloodthirsty adversary and rarely,
if ever, flees combat once begun. It wades into battle and
smashes an opponent with its morningstar before moving
in and biting. Many drider-goblins employ stealth and
ambush tactics, lurking in their webs until prey passes
close by, and then dropping quickly on the unsuspecting
opponent.

Poison (Ex): A drider-goblin delivers a debilitating
poison with a successful bite attack. The save DC is
Constitution-based.

Drider-Goblin Poison: Injury, Fortitude DC 15, initial
and secondary damage 1d4 Strength.

Spells: Fifty percent of all drider-goblins cast spells as
4th-level clerics, wizards, or sorcerers. Drider-goblins cler-
ics choose from the following domains: Chaos, Destruction,
Evil, and Trickery.

Spell-Like Abilities: 1/day—dancing lights (DC 10),
clairaudience/ clairvoyance, darkness, detect good, detect
law, detect magic, dispel magic, faerie fire, levitate, suggestion
(DC 13). Caster level 4th. The save DCs are Charisma-
based.

Skills: A drider-goblin has a +2 racial bonus on Hide
checks and a +4 racial bonus on Move Silently checks. It

has a +8 racial bonus on Climb checks and
can always choose to take 10 on a

Climb check, even if rushed or
threatened.

324

appendix 2: new monsters

Elemental Dragon, Fire
Huge Elemental (Extraplanar, Fire)
Hit Dice: 24d8+120 (228 hp)
Initiative: +10
Speed: 40 ft. (8 squares), fly 100 ft.

(poor)
Armor Class: 30 (-2 size, +6 Dex, +16 natural),

touch 14, flat-footed 24
Base Attack/Grapple: +18/+35
Attack: Bite +26 melee (2d8+9 plus

2d8 fire)
Full Attack: Bite +26 melee (2d8+9 plus

2d8 fire) and 2 claws +24 melee
(2d6+4 plus 2d8 fire) and 2 wings
+23 melee (1d8+4 plus 2d8 fire);
or tail slap +25 melee (2d6+13
plus 2d8 fire); or crush +25 melee
(2d8+13 plus 2d8 fire)

Space/Reach: 15 ft./10 ft. (bite 15 ft.)
Special Attacks: Breath weapon, fire, fiery aura,

rain of fire
Special Qualities: Damage reduction 10/epic

and silver, darkvision 60 ft.,
elemental traits, immunity to
fire, vulnerability to cold

Saves: Fort +13, Ref +20, Will +10
Abilities: Str 28, Dex 23, Con 21, Int 12,

Wis 15, Cha 12
Skills: Knowledge (the planes) +17,

Listen +19, Search +16, Spot
+19, Survival +18 (+20 on other
planes, +20 following tracks)

Feats: Blind-Fight, Cleave, Flyby Attack,
Hover, Improved Initiative, Mul-
tiattack, Power Attack, Weapon
Focus (bite, claw)

Environment: Elemental Plane of Fire
Organization: Solitary
Challenge Rating: 22
Treasure: Double standard
Alignment: Always evil (any)
Advancement: 25-36 HD (Huge);

37-72 (Gar-
gantuan)

Level Adjustment: —

This creature appears as a 30-foot long dragon composed
of fire. Its eyes burn with a white-hot flame and flames lick
the dragon’s great mouth as it roars. As it flies overhead,
its wings send sheets of flame roaring into the sky and
crashing into the ground.

One of the most feared creatures from the Elemental
Plane of Fire is the dreaded elemental fire dragon. They
make their homes in the heart of the many volcanoes that
dot the elemental landscape. Composed entirely of flames,
these magnificent creatures fear little and are respected and
feared by those that have encountered them. Elemental
fire dragons are malign, vicious, and thoroughly evil.
They delight in killing and torturing others, especially
magmin (whom they relish as a delicacy). They often
employ salamanders to aid them in their adventures, but
once they have accomplished their goals, any surviving
salamanders are usually devoured. Elemental fire dragons
cannot enter water or any other nonflammable liquid, but
they can fly or step over it.

The typical elemental fire dragon is at least 30 feet long.
Elemental fire dragons speak Common and Ignan.

Combat

Elemental fire dragons are ruthless adversaries. They care
nothing for treasure or anything of value. An elemental
fire dragon attempts to annihilate its opponents using
any means possible.

An elemental fire dragon’s natural weapons are treated
as epic weapons for the purpose of overcoming damage
reduction.

secrets of the brazen throne

325

Breath Weapon (Su): Cone of elemental fire, 50 feet,
every 1d4 rounds; 16d10 points of fire damage, Reflex save
DC 27 halves. The save DC is Constitution-based.

Fire (Ex): An elemental fire dragon’s body generates
intense heat and flames, causing opponents to take an extra
2d8 points of fire damage every time the creature succeeds
on a melee attack. Creatures attacking an elemental fire
dragon unarmed or with natural weapons take this same
fire damage each time one of their attacks hits.

Combustibles automatically catch fire if they contact
an elemental fire dragon.

Fiery Aura (Ex): Anyone within 60 feet of an el-
emental fire dragon must succeed on a DC 27 Fortitude

save or take 2d8 points of fire damage from the intense
heat. Treat this effect as an emanation. The save DC is
Constitution-based.

Rain of Fire (Ex): As a standard action, an elemental
fire dragon can hover and rapidly beat its wings causing
fire to rain down on an area in a 100-foot radius. Creatures
within the area must succeed on a DC 27 Reflex save or
take 2d8 points of fire damage as clothes catch fire or armor
and weapons become searing hot. The damage continues
for another 1d8 rounds after the attack or until the flames
are extinguished. Combustibles in the area automatically
catch on fire.

Fandir (Steel Elf)
Fandir, 1st-Level Warrior
Medium Humanoid (Fandir, Extraplanar)
Hit Dice: 1d8 (4 hp)
Initiative: +1
Speed: 30 ft. (6 squares)
Armor Class: 15 (+1 Dex, +3 studded leather, +1 light shield), touch

11, flat-footed 14
Base Attack/Grapple: +1/+2
Attack: Longsword +2 melee (1d8+1/19–20) or longbow

+3 ranged (1d8/x3)
Full Attack: Longsword +2 melee (1d8+1/19–20) or longbow

+3 ranged (1d8/x3)
Space/Reach: 5 ft./5 ft.
Special Attacks: None
Special Qualities: Fandir traits, resistance to fire 10
Saves: F o r t

+2, Ref
+1, Will
+0

Abilities: Str 13, Dex
13, Con 10, Int
10, Wis 11, Cha 10

Skills: Craft (metalworking) +4, Hide
+1, Listen +3, Search +3, Spot +3

Feats: Weapon Focus (longbow)
Environment: Plane of Molten Skies (Steel Garden)
Organization: Squad (2–4), company (11–20 plus 2 3rd-level sergeants

and 1 leader of 3rd–6th level), or band (30–100 plus 20%
noncombatants plus 1 3rd-level sergeant per 10 adults, 5 5th-level
lieutenants, and 3 7th-level captains)

Challenge Rating: 1/2
Treasure: Standard
Alignment: Usually chaotic neutral
Advancement: By character class
Level Adjustment: +1

This humanoid resembles an elf with silver skin, light hair, and deep bronze eyes. Its armor
is fashioned of polished metal and the workmanship is exquisite.

Fandirs are an offshoot of the Elven race. Hence, they are sometimes referred to as “steel elves”, a
name they don’t particularly like. The fandir dwell on the Plane of Molten Skies and rarely venture
forth from their home in the Steel Garden (a jungle composed of living metal plants).

326

appendix 2: new monsters

Fandirs average 5 feet tall and typically weigh just over
100 pounds. Their skin is glossy silver and their hair ranges
from silver to bronze to brass to gold. Eye color varies,
though most tend to be a shade of bronze or brass. Fandirs
are hunters and live on what they catch and kill. Fandirs
prefer brightly-colored clothes, usually with silver, gold,
brass, or bronze being the dominant color.

Fandirs speak Fandir, and most also know Common
and Ignan.

Most fandirs encountered outside their homes are
warriors; the information presented here is for one of
1st level.

Combat

Fandirs are cautious warriors and strike swiftly and mer-
cilessly, maximizing their advantage by using ambushes,
snipers, and camouflage. They prefer to fire from cover
and retreat before they are found, repeating this maneuver
until all of their enemies are dead.

They prefer longbows, shortbows, longspears, and
longswords. In melee, fandirs strike with great ferocity
and rarely, if ever, retreat.

Fandir Traits (Ex): Fandirs possess the following racial
traits.

— +2 Dexterity, –2 Constitution, +2 Wisdom, +2 Cha-
risma.

— Medium size.
— A fandir’s base land speed is 30 feet.
— Immunity to sleep spells and effects, and a +2 racial

saving throw bonus against enchantment spells or
effects. (Not reflected in the saving throw modifiers
given here.)

— Low-light vision.
— Weapon Proficiency: Fandirs are automatically proficient

with the longsword, longspear, longbow, composite
longbow, shortbow, and composite shortbow.

— +2 racial bonus on Listen, Search, and Spot checks.
A fandir who merely passes within 5 feet of a secret or
concealed door is entitled to a Search check to notice
it as if she were actively looking for it.

— +4 racial bonus on Craft (metalworking) checks.
— Special Qualities (see above): Resistance to fire 10.
— Automatic Languages: Common, Fandir. Bonus Lan-

guages: Draconic, Elven, Ignan, Terran, Sylvan.
— Favored Class: Druid.
— Level Adjustment +1.

The fandir warrior presented here had the following
ability scores before racial adjustments: Str 13, Dex 11,
Con 12, Int 10, Wis 9, Cha 8.

Fire Nymph
Medium Outsider (Extraplanar, Fire)
Hit Dice: 2d8+2 (12 hp)
Initiative: +1
Speed: 30 ft. (6 squares)
Armor Class: 14 (+1 Dex, +3 natural), touch

11, flat-footed 13
Base Attack/Grapple: +2/+2
Attack: Dagger +2 melee (1d4 plus

1d4 fire, 19-20/x2) or slam
+2 melee (1d3 plus 1d4 fire)

Full Attack: Dagger +2 melee (1d4 plus 1d4 fire,
19-20/x2) or slam +2 melee (1d3 plus
1d4 fire)

Space/Reach: 5 ft./5 ft.
Special Attacks: Heat, spell-like abilities
Special Qualities: Darkvision 60 ft., immunity to fire,

outsider traits, SR 10, vulnerability to
cold

Saves: Fort +4, Ref +4, Will +6
Abilities: Str 10, Dex 13, Con 12, Int 16, Wis

17, Cha 19
Skills: Concentration +6, Diplomacy +9,

Escape Artist +6, Heal +8, Hide
+6, Knowledge (any one) +8,
Knowledge (the planes) +8,
Listen +8, Move Silently +6,
Spot +8, Survival +8 (+10
on other planes)

Feats: Dodge
Environment: Elemental Plane of Fire

secrets of the brazen throne

327

Organization: Solitary
Challenge Rating: 4
Treasure: Standard
Alignment: Usually chaotic neutral (good

tendencies)
Advancement: 3-6 HD (Medium)
Level Adjustment: —

This creature appears as a very attractive and beauti-
ful female with long, flowing fiery-red hair. Her eyes are
pale blue and her skin is lightly colored with a cinnamon
hint to it.

A fire nymph is a very beautiful creature that dwells
on the Elemental Plane of Fire. It is akin to the nymph
and dryad, though its origins obviously lie elsewhere. Fire
nymphs rarely visit the Material Plane, though mages
are known to request their company on occasion. A fire
nymph usually wears translucent robes of white or ash.
Fire nymphs speak Common and Ignan.

Combat

Fire nymphs avoid combat if at all possible, but if pressed
into action they rely on their spell-like abilities and seek
escape as soon as possible.

Spell-Like Abilities: At will—burning hands (DC
15), flame blade, flaming sphere (DC 16), produce flame;
1/day—fire shield. Caster level 7th. The save DCs are
Charisma-based.

Fire nymphs can replicate divine spells with the fire
descriptor as 7th-level druids.

Heat (Ex): A fire nymph’s body generates intense
heat, causing opponents to take an extra 1d4 points of
fire damage every time the creature succeeds on a touch
attack. Creatures attacking a fire nymph unarmed or with
natural weapons take this same fire damage each time one
of their attacks hits.

A fire nymph’s metallic weapons also conduct this
heat.

Fire Whale (Burning Leviathan)
Huge Magical Beast (Extraplanar, Fire)
Hit Dice: 12d10+75 (139 hp)
Initiative: +1
Speed: Swim 40 ft. (8 squares)
Armor Class: 19 (-2 size, +1 Dex, +10 natural),

touch 9, flat-footed 18
Base Attack/Grapple: +12/+32
Attack: Bite +22 melee (3d6+12)
Full Attack: Bite +22 melee (3d6+12) and

tail slap +17 melee (1d8+6)
Space/Reach: 15 ft./10 ft.
Special Attacks: Scalding blast
Special Qualities: Blindsight 120 ft., hold breath,

immunity to fire, vulnerability
to cold

Saves: Fort +14, Ref +11, Will +9
Abilities: Str 35, Dex 13, Con 23, Int 2,

Wis 12, Cha 6
Skills: Listen +8, Spot +8, Swim +21
Feats: Alertness, Diehard, Endurance,

Iron Will, Toughness
Environment: Sea of Fire (Elemental Plane of

Fire or Plane of Molten Skies)
Organization: Solitary or pod (4-9)
Challenge Rating: 10
Treasure: None
Alignment: Always neutral
Advancement: 13-20 HD (Huge); 21-36 HD

(Gargantuan)
Level Adjustment: —

This giant crimson whale-like creature has a hide mottled
with yellow and orange spots. Its underbelly is lighter red and
its eyes are white. It has a short, curved dorsal fin and a wide
angular mouth.

A fire whale is about 30 feet long, though specimens as
long as 60 feet have been seen swimming the fiery seas.

All manner of fiery aquatic life swims the Sea of Fire,
including the majestic fire whales. These 30-foot long
creatures are relatively peaceful creatures, though if pro-
voked they quickly become deadly adversaries.

Fire whales generally spend their time feeding on
elemental invertebrates that move along the bottom of
the Sea of Fire. When feeding, the fire whale dives to the
bottom, flips on its side, and swims along, running its head
through the fiery and oily sea floor scooping food into its
mouth. Fire whales generally take in enough food to sustain
themselves for 4 months (during breeding season).

Late in the year (by Material Plane standards) fire whales
gather for their mating ritual. During this time as many as
7 fire whales can be encountered together. Sages are unsure
as to the purpose of the “extra” fire whales, but each spends
its share rolling and milling with the others during this
ritual. Gestation for fire whales is generally 11 months after
which time the mother gives birth to 1d2 calves. While
the calves are growing, both they and the mother spend
most of their time in the shallower ends of the Sea of Fire.
After nearly 7 months, they migrate to deeper waters and
most calves swim away and become independent. Young
reach maturity around 6 years of age.

Fire whales are hunted by various races for their meat,
blubber, and oil. Of the races that hunt them the most are
the salamanders, volcano giants (see their entry in this
book), and the efreet of the City of Brass.

Combat

Fire whales are generally peaceful creatures and rarely
attack unless threatened. If forced into combat, a fire

328

appendix 2: new monsters

whale attacks with its bite and tail slap. Surface creatures
that threaten a fire whale are subjected to its scalding
blast attack.

Scalding Blast (Su): As a full round action, a fire whale
can release a blast of superheated air from its blowhole.
This blast of air mixes with the cooler (well, slightly cooler
in the case of the planes of fire) ambient air producing
condensation that scalds or burns those contacting it.

The blast from a fire whale is a cone 5 feet long per two
HD of the fire whale that deals 1d6 points of damage per
HD of the fire whale to all creatures within the area. The
resulting fallout covers a radius equal to the length of the
cone. A successful Reflex save halves the damage.

Thus, a typical 12 HD fire whale releases a blow 30 feet
long that covers a radius of 30 feet around it and deals
12d6 points of damage. Affected creatures can make a
successful DC 22 Reflex save to halve the damage. The
save DC is Constitution-based.

Once a fire whale uses this ability, it must wait 1d4
rounds before using it again. After using this ability four
times, the fire whale must submerge for at least two full
rounds before it can use it again.

Blindsight (Ex): Fire whales “see” by emitting high-
frequency sounds, inaudible to most other creatures, that
allow them to locate objects and creatures within 120 feet.
A silence spell negates this and forces the whale to rely on
its vision, which is approximately as good as a human’s.

Hold Breath (Ex): A fire whale can hold its breath for
8 x its Constitution score before it risks drowning.

Skills: A fire whale has a +8 racial bonus on any Swim
check to perform some special action or avoid a hazard.
It can always choose to take 10 on a Swim check, even if
distracted or endangered. It can use the run action while
swimming, provided it swims in a straight line.

A fire whale has a +4 racial bonus to Spot and Listen
checks. These bonuses are lost if blindsight is negated.

secrets of the brazen throne

329

Firefiend
Medium Elemental (Extraplanar, Fire)
Hit Dice: 8d8+24 (60 hp)
Initiative: +1
Speed: 30 ft. (6 squares)
Armor Class: 14 (+1 Dex, +3 natural), touch

11, flat-footed 13
Base Attack/Grapple: +6/+10
Attack: Longsword +11 melee (1d8+4

plus 1d6 fire, 19-20/x2)
Full Attack: Longsword +11/+6 melee (1d8+4

plus 1d6 fire, 19-20/x2) and 2
longswords +11 melee (1d8+4
plus 1d6 fire, 19-20/x2)

Space/Reach: 5 ft./5 ft.
Special Attacks: Spit
Special Qualities: All-around vision, damage re-

duction 5/—, darkvision 60 ft.,
elemental traits, immunity to
fire, vulnerability to cold

Saves: Fort +5, Ref +7, Will +2
Abilities: Str 18, Dex 13, Con 16, Int 8,

Wis 10, Cha 8
Skills: Listen +4, Move Silently +4,

Spot +4
Feats: Multiweapon Fighting, Power

Attack, Weapon Focus (long-
sword)

Environment: Elemental Plane of Fire
Organization: Solitary
Challenge Rating: 7
Treasure: None
Alignment: Always chaotic evil
Advancement: 9-16 HD (Medium)
Level Adjustment: —

A three-sided column of yellow-orange fire
sports a single arm, leg, and face. In each arm,
the creature carries a flaming longsword. Each
face seems to be identical and all are twisted
in terrifying grimaces and constant spout
obscenities in a strange language. Each face
has glowing red eyes.

A firefiend is a rare creature from the
Elemental Plane of Fire that takes the form
of a roughly human-sized pillar of flame.
Upon first glance, a firefiend strongly
resembles a fire elemental of the same
size, but beyond that the resemblance
ends. Its three faces constantly scowl
and scream at opponents, cursing them
in Ignan. If an opponent understands
this language, he will comprehend
only incoherent babbling and
cursing.

Combat

A firefiend attacks primarily with its longswords, positioning
itself in such a way as to bring as many swords to bear on a
single opponent as it can. Even with two of its swords engaged
on a single foe, the firefiend can still attack to its rear with its
remaining longsword. Likewise, a firefiend can battle three
different opponents. A firefiend cannot, however, battle a
single opponent with more than two of its swords.

Spit (Su): Once every other round, each of the firefiend’s
faces can spit a fiery cinder to a range of 10 feet at one
opponent directly in front of it. A target takes 1 point of
fire damage and must succeed on a DC 15 Reflex save or
catch on fire (see the DMG for catching on fire).

All-Around Vision: A firefiend has a +4 racial bonus
to Spot and Search checks.

Feats: In combination with its natural abilities, a firefiend’s
Multiweapon Fighting feat allows it to attack with all its arms at
no penalty.

330

appendix 2: new monsters

Forester’s Bane (Snapper Saw)
Large Plant
Hit Dice: 5d8+30 (52 hp)
Initiative: +0
Speed: 0 ft. (immobile)
Armor Class: 17 (-1 size, +8 natural), touch

8, flat-footed 17
Base Attack/Grapple: +3/+13
Attack: Stalk +8 melee (1d4+6)
Full Attack: 6 stalks +8 melee (1d4+6)
Space/Reach: 10 ft./10 ft.
Special Attacks: Engulf
Special Qualities: Blindsight 30 ft., plant traits
Saves: Fort +10, Ref +1, Will +2
Abilities: Str 22, Dex 10, Con 22, Int —,

Wis 13, Cha 9
Skills: —
Feats: —
Environment: Temperate plains
Organization: Solitary or pair
Challenge Rating: 5
Treasure: None
Alignment: Always neutral
Advancement: 6-10 HD (Large); 11-15 HD

(Huge)
Level Adjustment: —

This creature resembles a huge, dark green shrub.
The forester’s bane is a huge, immobile, and carnivo-

rous shrub. Closer inspection reveals large, tough
leaves radiating from its central stalk. These dark
green leaves hide six purple serrated stalks inside
its body. At the center of this low-growing shrub is
a 3-foot diameter yellowish orb from which sprout
many small green branches. Each branch has small,
sweet smelling (and tasting) berries of various colors
growing from it.

Combat

When a living creature moves near a forester’s
bane’s leaves, it attempts to grab the creature. Trapped
creatures are subjected to attacks by 1-6 serrated
stalks that slash and cut until the opponent
escapes. The forester’s bane releases a
trapped victim when either it or
the victim is dead, or the
leaf holding the victim is
destroyed.

Engulf (Ex): A forest-

ers’ bane 4 leaves radiate from its central body and lie
motionless on the ground. When a creature of up to one
size smaller than the forester’s bane comes within 5 feet
of a leaf, the forester’s bane can try to wrap it in a leaf as
a standard action. The forester’s bane attempts a grapple
that does not provoke an attack of opportunity. If it wins
the grapple check, it establishes a hold and slashes the
trapped victim with its serrated stalks with a +4 bonus
on the attack roll.

Because of its four leaves, it can grapple up to four
different opponents at one time. By taking a full-attack
action, it can attack with each leaf once per round if a
foe is within range.

Both leaves and stalks each have 10 hit points and
can be attacked by making a successful sunder attempt.
However, attacking a forester’s bane’s leaf or stalk does not
provoke an attack of opportunity. If the leaf is currently
grappling a target, the forester’s bane takes a -4 penalty
on its opposed roll to resist the sunder attempt. Severing a
leaf or stalk deals no damage to a forester’s bane. Attacks
that hit a leaf deal half their damage to the monster and
half to the trapped victim.

Destroyed leaves and stalks grow back in 2d4 weeks if
the forester’s bane is not killed.

Blindsight (Ex): The forester’s bane has
no visual organs but can ascertain all foes

within 30 feet using sound, scent, and
vibration.

secrets of the brazen throne

331

Genie, Hawanar
Large Outsider (Air, Extraplanar, Fire)
Hit Dice: 13d8+26 (84 hp)
Initiative: +8
Speed: 20 ft. (4 squares), fly 50 ft. (perfect)
Armor Class: 20 (–1 size, +4 Dex, +7 natural), touch 13, flat-footed 16
Base Attack/Grapple: +13/+25
Attack: Slam +20 melee (1d8+8 plus 1d8 fire)
Full Attack: 2 slams +20 melee (1d8+8 plus 1d8 fire)
Space/Reach: 10 ft./10 ft.
Special Attacks: Air mastery, heat, holocone, spell-like abilities
Special Qualities: Darkvision 60 ft., immunity to acid, immunity to fire, plane shift, telepathy 100 ft., vulnerability

to cold
Saves: Fort +10, Ref +12, Will +10
Abilities: Str 27, Dex 18, Con 14, Int 14, Wis 15, Cha 15
Skills: Bluff +18, Concentration +18, Craft (any one)

+18, Diplomacy +22, Knowledge (any one)
+18, Listen +18, Move Silently +20, Sense
Motive +18, Spellcraft +18, Spot +18

Feats: Combat Casting, Combat Reflexes,
Dodge, Improved InitiativeB,
Mobility, Quicken Spell-Like
Ability (scorching ray)

Environment: Elemental Plane of A i r
or Elemental Plane of Fire

Organization: Solitary, company (2–
4), or band (6–15)

Challenge Rating: 9
Treasure: Standard
Alignment: Usually law-

ful neutral
Advancement: 14–21 HD

(L a r g e) ;
22–39 (Huge)

Level Adjustment: +6

This being is twice as tall as a normal human
and has reddish skin, no hair, and small fangs. Its
lower torso is shrouded in a cyclone of burning embers and
flame.

Hawanar are the unlikely union of a n
efreeti noble and a djinni noble. Nei- t h e r of
the parent races truly accepts the hawanar but
the djinn are more tolerant while the efreet
usually execute or enslave hawanar offspring on
sight, viewing them as something unnatural.

Hawanar soc i e t y i s r u l ed
by a Rajah who i s served b y a
multitude of beys, sheiks, sahibs, and sir-
dars The hawanar race has no t r u e
home and can be found spread through- o u t
the planes (most dwell on the Plane of Air or a pock- e t
plane of air and fire). Those that dwell on the Plane o f
Fire generally avoid the City of Brass and efreeti patrols
due to the disdain the efreet have for them.

Hawanar speak Auran, Common, Ignan, and one other
language (usually Celestial). A typical hawanar stands 12 feet tall and
weighs about 1,100 pounds.

332

appendix 2: new monsters

Combat

Hawanar wade into battle in a hail of fire and wind,
relying on their spell-like abilities and holocone form to
dissuade and vanquish its opponents. If combat goes against
it, a hawanar assumes either gaseous form or holocone
form and attempts to flee.

Air Mastery (Ex): Airborne creatures take a –1 penalty
on attack and damage rolls against a hawanar.

Heat (Ex): A hawanar can surround its fists in white-hot
fire that deals 1d8 points of extra fire damage whenever it
hits in melee, or in each round it maintains a hold when
grappling. The hawanar’s metallic weapons conduct this
heat.

Holocone (Su): A hawanar can transform itself into
a whirlwind of embers and white-hot fire once every 10
minutes and remain in that form for up to 13 rounds. In
this form, it can move through the air or along a surface
at its fly speed.

The whirlwind is 5 feet wide at the base, up to 30 feet
wide at the top and up to 50 feet tall. The hawanar controls
the exact height, but it must be at least 10 feet.

A hawanar’s movement while in whirlwind form does
not provoke attacks of opportunity, even if the hawanar
enters the space another creature occupies. Another
creature might be caught in the whirlwind if it touches
or enters the whirlwind, or if the hawanar moves into or
through the creature’s space.

Creatures one or more size categories smaller than
the hawanar might take damage when caught in the
whirlwind and be lifted into the air. An affected creature
must succeed on a DC 27 Reflex save when it comes into
contact with the whirlwind or take 3d6 points of dam-
age and 3d6 points of fire damage. It must also succeed
on a second DC 27 Reflex save or be picked up bodily
and held suspended in the powerful winds, automatically
taking 1d8 points of damage and 1d8 points of fire dam-
age each round. A creature with a fly speed is allowed a
DC 27 Reflex save each round to escape the whirlwind.

The creature still takes damage but can leave if the save
is successful. The save DC is Strength-based and includes
a +3 racial adjustment.

Creatures trapped in the whirlwind cannot move ex-
cept to go where the hawanar carries them or to escape
the whirlwind. Creatures caught in the whirlwind can
otherwise act normally, but must make a Concentration
check (DC 15 + spell level) to cast a spell. Creatures
caught in the whirlwind take a –4 penalty to Dexterity
and a –2 penalty on attack rolls. The hawanar can have
only as many trapped inside a whirlwind at one time as
will fit inside the holocone’s volume.

The hawanar can eject any carried creatures whenever
it wishes, depositing them wherever the whirlwind hap-
pens to be.

If the whirlwind’s base touches the ground, it creates
a swirling cloud of debris. This cloud is centered on the
hawanar and has a diameter equal to half the whirlwind’s
height. The cloud obscures all vision, including darkvision,
beyond 5 feet. Creatures 5 feet away have concealment,
while those farther away have total concealment.

Those caught in the cloud must succeed on a Concentra-
tion check (DC 15 + spell level) to cast a spell.

A hawanar in whirlwind form cannot make melee at-
tacks and does not threaten the area around it.

Spell-Like Abilities: At will—invisibility (self only);
1/day—burning hands (DC 13), create food and water,
create wine (as create water, but wine instead), fireball
(DC 15), gaseous form, invisibility, major creation (created
vegetable matter is permanent), persistent image (DC 17),
scorching ray (1 ray only), wall of fire (DC 16), wind walk.
Once per day, a hawanar can grant up to three wishes (to
nongenies only). Caster level 20th. The save DCs are
Charisma-based.

Plane Shift (Sp): A hawanar can enter any of the el-
emental planes, the Astral Plane, or the Material Plane.
This ability transports the hawanar and up to eight other
creatures, provided they all link hands with the hawanar.
It is otherwise similar to the spell of the same name (caster
level 13th).

secrets of the brazen throne

333

Genie, Marid
Large Outsider (Extraplanar, Water)
Hit Dice: 12d8+24 (78 hp)
Initiative: +8
Speed: 20 ft. (4 squares), swim 60 ft.
Armor Class: 19 (-1 size, +4 Dex, +6 natural),

touch 13, flat-footed 15
Base Attack/Grapple: +12/+22
Attack: Slam +17 melee (1d8+6)
Full Attack: 2 slams +17 melee (1d8+6)
Space/Reach: 10 ft./10 ft.
Special Attacks: Spell-like abilities, water’s fury,

water mastery, vortex
Special Qualities: Darkvision 60 ft., plane shift,

telepathy 100 ft.
Saves: Fort +10, Ref +12, Will +10
Abilities: Str 23, Dex 19, Con 14, Int 14,

Wis 15, Cha 16
Skills: Concentration +17, Craft (any

one) +17, Diplomacy +18,
Escape Artist +19, Knowledge
(any one) +17, Listen +19, Move
Silently +19, Sense Motive +17,
Spellcraft +17, Spot +19, Swim
+14

Feats: Alertness, Combat Casting,
Combat Reflexes, Dodge,
Improved InitiativeB, Power
Attack

Environment: Elemental Plane of Water
Organization: Solitary, company (2-4),

or band (6-15)
Challenge Rating: 9
Treasure: Standard coins;

double goods;
standard items

Alignment: Always chaotic
neutral

Advancement: 13-18 HD
(L a r g e) ;
19-36 HD
(Huge)

Level Adjustment: —

This being appears as a powerful and
muscled humanoid with bluish-green skin.
It is hairless, save for its dark eyebrows.
Its hands end in powerful hands complete
with elongated nails, and a wicked smile
curls from its lips. It stands nearly three times
taller than a normal human.

Of the common genies, the marid is the strongest and
most powerful. They hail from the Elemental Plane of
Water and rarely leave that plane unless called by a spell-
caster or at the request of the marid ruler.
They are generally friendly toward most
other genie races, except efreeti—whom
they hate and attack on sight.

Marid society centers on a great Caliph whose citadel
sits at the very center of the Elemental Plane of Water
(a neat trick considering the infinite dimensions of the
plane). The Great Caliph rules all marid and often sends
them on missions into the other Elemental Planes or
material planes on his behalf.

A marid stands about 16 feet tall nearly 2,500 pounds.
A marid speaks Auran, Aquan, Common, and one other
language (usually Celestial or Ignan).

Combat

Marid generally avoid combat, preferring not to waste
their time with such trivial things. If cornered or forced
into battle, a marid uses its spell-like abilities as well as
its water fury attack to disperse its foes. In melee, a marid

pummels its foes with its
powerful fists.

Spell-Like Abili-
ties: At will—create
water, detect evil, de-

tect good, detect magic,
invisibility, polymorph
(self only), purify food

and drink (liquids
only), quench,

water walk; 5/
day—control
water, gas-
eous form,

o b -

s c u r i n g
m i s t ,
w a t e r
b r e a t h -

ing (other
c r e a t u r e s
only); 3/
d a y — s e e
invisibility;
1 / d a y —

p e r s i s t e n t

334

appendix 2: new monsters

image (DC 18); 1/year—wish (to non-genies only). Caster
level 15th. The save DCs are Charisma-based.

Water’s Fury (Su): As a standard action, a marid can
release a jet of water in a 60-foot line that deals 1d6 points
of damage and blinds the target struck for 1d6 rounds. A
DC 18 Reflex save reduces the damage by half and negates
the blinding effect. The save DC is Constitution-based.

Water Mastery (Ex): A marid gains a +1 bonus on
attack and damage rolls if both it and its opponent are
touching water. If the opponent or the marid is touching
the ground, the marid takes a –4 penalty on attack and
damage rolls. (These modifiers are not included in the
statistics block.)

A marid can be a serious threat to a ship that crosses
its path. A marid can easily overturn small craft less than
60 feet long and stop larger vessels up to 120 feet long.
Even large ships up to 240 feet long can be slowed to
half speed.

Vortex (Su): The marid can transform itself into a
whirlpool once every 10 minutes, provided it is under-
water, and remain in that form for up to 6 rounds. In
vortex form, the marid can move through the water or
along the bottom at its swim speed. The vortex is 5 feet
wide at the base, up to 30 feet wide at the top, and up to
40 feet tall. The marid controls the exact height, but it
must be at least 10 feet.

The marid’s movement while in vortex form does not
provoke attacks of opportunity, even if the marid enters
the space another creature occupies. Another creature
might be caught in the vortex if it touches or enters
the vortex, or if the marid moves into or through the
creature’s space.

Creatures one or more size categories smaller than the
marid might take damage if caught in the vortex and may
be swept up by it. An affected creature must succeed on a
DC 22 Reflex save when it comes into contact with the
vortex or take 2d6 points of damage. It must also succeed
on a second Reflex save or be picked up bodily and held
suspended in the powerful currents, automatically taking
damage each round. An affected creature is allowed a
Reflex save each round to escape the vortex. The creature
still takes damage, but can leave if the save is successful.
The save DC is Strength-based.

Creatures trapped in the vortex cannot move except to
go where the marid carries them or to escape the whirl-
wind. Creatures caught in the whirlwind can otherwise
act normally, but must make a Concentration check (DC
10 + spell level) to cast a spell. Creatures caught in the
whirlwind take a –4 penalty to Dexterity and a –2 penalty
on attack rolls. The marid can have only as many creatures
trapped inside the vortex at one time as will fit inside the
vortex’s volume.

The marid can eject any carried creatures whenever it
wishes, depositing them wherever the vortex happens to
be. A summoned marid always ejects trapped creatures
before returning to its home plane.

If the vortex’s base touches the bottom, it creates a swirl-
ing cloud of debris. This cloud is centered on the marid
and has a diameter equal to half the vortex’s height. The
cloud obscures all vision, including darkvision, beyond 5
feet. Creatures 5 feet away have concealment, while those
farther away have total concealment.

Those caught in the cloud must make a Concentration
check (DC 15 + spell level) to cast a spell.

A marid in vortex form cannot make slam attacks and
does not threaten the area around it.

Plane Shift (Sp): A marid can enter any of the el-
emental planes, the Astral Plane, or the Material Plane.
This ability transports the marid and up to eight other
creatures, provided they all link hands with the marid. It
is otherwise similar to the spell of the same name (caster
level 13th).

Skills: A marid has a +8 racial bonus on any Swim
check to perform some special action or avoid a hazard.
It can always choose to take 10 on a Swim check, even if
distracted or endangered. It can use the run action while
swimming, provided it swims in a straight line.

Noble Marid

Noble marids are the princes and pashas of the marid
homeland. Noble marid have at least 15 HD and gain the
following spell-like abilities in addition to the ones listed
above: 3/day—cone of cold, ice storm; 1/day—elemental
swarm (water elementals only), permanent image. A noble
marid’s caster level for its spell-like abilities is 20th. Noble
marid are CR 11.

secrets of the brazen throne

335

Genie, Noble Efreeti
Huge Outsider (Extraplanar, Fire)
Hit Dice: 16d8+48 (120 hp)
Initiative: +7
Speed: 20 ft. (4 squares), fly 40 ft.

(perfect)
Armor Class: 20 (-2 size, +3 Dex, +9 natural),

touch 11, flat-footed 17
Base Attack/Grapple: +16/+34
Attack: +1 falchion +25 melee (3d6+16 plus

1d8 fire, 18-20/x2) or slam +24 melee
(2d6+10 plus 1d8 fire)

Full Attack: +1 falchion +25/+20/+15/+10
melee (3d6+16 plus 1d8 fire,
18-20/x2) or 2 slams +24 melee
(2d6+10 plus 1d8 fire)

Space/Reach: 15 ft./15 ft.
Special Attacks: Change size, heat, spell-like

abilities
Special Qualities: Damage reduction 10/

magic, darkvision 60 ft.,
immunity to fire, plane
shift, telepathy 100 ft.,
vulnerability to cold

Saves: Fort +13, Ref +13, Will +12
Abilities: Str 31, Dex 17, Con

16, Int 14, Wis
15, Cha 17

Skills: Bluff +18,
Craft (any
one) +16,
Concen-
tration
+18 ,
Di-

plomacy +23, Disguise +8 (+10
acting), Intimidate +20, Knowl-
edge (nobility and royalty) +18,
Knowledge (the planes) +16,
Listen +16, Move Silently +16,
Sense Motive +16, Spellcraft +16,
Spot +16, Survival +15 (+17 on
other planes)

Feats: Cleave, Combat Casting,
Combat Reflexes, Dodge,
Improved InitiativeB, Power At-
tack, Quicken Spell-Like Ability
(scorching ray)

Environment: Elemental Plane of Fire
Organization: Solitary, company (noble plus

2-4 efreeti), or band (1-2 nobles
plus 4-8 efreeti)

Challenge Rating: 11
Treasure: Double standard plus +1 fal-

chion
Alignment: Always lawful evil
Advancement: 17-48 HD (Huge) or by char-

acter class
Level Adjustment: —

Noble efreeti are the
upper class and rul-

ing class of the
efreeti race.

They are
the beys,

ami r s ,

336

appendix 2: new monsters

and pashas who hold dominion over the efreeti outposts
within the Elemental Plane of Fire and Plane of Molten Skies
(as well as the outposts set up on the Material Plane).

A noble efreeti stands 16 feet tall and weighs about
2,500 pounds. Noble efreet speak Auran, Common,
Ignan, and Infernal.

Combat

Noble efreeti are even more sadistic than their common coun-
terparts. They enjoy misleading and confusing their opponents as
much as other efreeti, but in the end, when a noble has finished
toying with an opponent it usually slays it. Particularly troublesome
foes are often subjected to the noble’s fire storm or fireball attack.

Change Size (Sp): Twice per day, a noble efreeti can
magically change a creature’s size. This works just like

an enlarge person or reduce person spell (the noble efreeti
chooses when using the ability), except that the ability
can work on the noble efreeti. A DC 14 Fortitude save
negates the effect. The save DC is Charisma-based. This
is the equivalent of a 2nd-level spell.

Heat (Ex): A noble efreeti’s red-hot body deals 1d8
points of extra fire damage whenever it hits in melee, or
in each round it maintains a hold when grappling. Noble
efreet metallic weapons conduct this heat.

Spell-Like Abilities: At will—detect magic, produce flame,
pyrotechnics (DC 15), scorching ray (1 ray only); 3/day—burning
hands (DC 14), fireball (DC 16), fire storm (DC 20), invisibility,
wall of fire (DC 17); 1/day—grant up to three wishes (to nong-
enies only), fire shield, gaseous form, permanent image (DC 19),
polymorph (self only), summon monster VII (Huge fire elemen-
tal). Caster level 16th. The save DCs are Charisma-based.

Ghoul, Dust
Medium Undead (Air, Earth, Extraplanar)
Hit Dice: 10d12 (65 hp)
Initiative: +7
Speed: 40 ft. (8 squares), fly 40 ft. (perfect), burrow 20 ft.
Armor Class: 21 (+3 Dex, +8 natural), touch 13, flat-footed 18
Base Attack/Grapple: +5/+11
Attack: Claw +11 melee (1d6+6, 19-20/x3)
Full Attack: 2 claws +11 melee (1d6+6, 19-20/x3) and bite +9 melee

(1d8+3)
Space/Reach: 5 ft./5 ft.
Special Attacks: Animate dust, augmented critical,

paralyzing shriek
Special Qualities: Darkvision 60 ft., earth

mastery, limited
fl ight, undead
traits, +4 turn
resistance

Saves: Fort +5, Ref +8,
Will +9

Abilities: Str 22, Dex 16,
Con —, Int 14,
Wis 14, Cha
16

Skills: B a l a n c e
+16, Climb
+16, Hide
+15, Jump
+20, Listen
+13, Move
Silently +14,
Spot +13

Feats: Great For-
t i t u d e ,
Improved
Initiative, Light-
ning Reflexes,
Multiattack

Environment: Plane of Molten
Skies

Organization: Solitary, gang (2-
5), or pack (6-12)

Challenge Rating: 8

secrets of the brazen throne

337

Treasure: None
Alignment: Always chaotic evil
Advancement: 11-15 HD (Medium); 16-20 HD

(Large)
Level Adjustment: —

This monster appears as a dust-covered creature with de-
caying flesh pulled tight over its humanoid frame. Its teeth are
pointed fangs and its hands end in wicked, dirt-covered and
blood-soaked claws.

When a humanoid creature dies on the Parched Expanse
on the Plane of Molten Skies, there is a good chance it
returns from the afterlife as a dust ghoul—an undead
flesh-eating creature composed of dust and earth.

Dust ghouls haunt the Parched Expanse, preying on
unwary travelers that linger too long in their hunting
grounds. These creatures savor the taste of human flesh
and devour such a kill with great ferocity.

Combat

Dust ghouls predicate their arrival by animating dust
into ghostly humanoids that immediately move to grapple
potential prey. Dust ghouls them move in (often swoop-
ing in from above) and attempt to paralyze their foes
with their shriek. Prey is then torn to pieces by the dust
ghouls using its claws and fangs. If a dust ghoul is slain, it
crumbles into a pile of dust.

Animate Dust (Su): Once per day, a dust ghoul can
cause 1d4 ghostly humanoid-shaped creatures to material-

ize from an area of dust and earth within 100 feet. The dust
ghoul can control and direct these creatures as long as it
is “alive” and within 100 feet. The dust creatures have a
speed of 10 feet and each has only one attack; a grapple.
Each has a grapple bonus equal to 1/2 dust ghoul’s HD + its
Strength modifier (+11 grapple bonus for the standard dust
ghoul). A dust creature holds but does not harm creatures
it grapples. The dust humanoids are immune to all attacks
and spells, except water-based spells and effects. A gallon
of water instantly destroys a dust humanoid.

If the dust ghoul moves more than 100 feet away from
a dust creature, that dust creature collapses into a pile
of harmless dust. If the dust ghoul is destroyed, all dust
creatures it animated collapse.

Augmented Critical (Ex): A dust ghoul’s claws are
razor-sharp. It threatens a critical hit on an attack roll
of 19-20. On a successful critical hit with a claw, it deals
triple damage.

Paralyzing Shriek (Su): Once per minute, a dust ghoul
can unleash a hellish shriek that paralyzes any creature
within 60 feet that hears it. Affected creatures that suc-
ceed on a DC 18 Will save negate the paralysis. The save
DC is Charisma-based.

Earth Mastery (Ex): A dust ghoul gains a +1 bonus on
attack and damage rolls if its foe is touching the ground.
If an opponent is waterborne, the dust ghoul takes a -4
penalty on attack and damage rolls. (These modifiers are
not included in the statistics block.)

Limited Flight (Ex): A dust ghoul can fly for a number
of minutes equal to its Charisma bonus. After that, it must
rest for 10 minutes before it can fly again.

Ghul
Large Undead (Extraplanar)
Hit Dice: 7d12 (45 hp)
Initiative: +8
Speed: 30 ft. (6 squares)
Armor Class: 19 (–1 size, +4 Dex, +6 natural),

touch 13, flat-footed 15
Base Attack/Grapple: +3/+11
Attack: Claw +6 melee (1d8+4 plus

paralysis) or paralyzing spittle
+6 ranged touch (paralysis)

Full Attack: 2 claws +6 melee (1d8+4 plus
paralysis) and bite +4 melee
(1d8+2) or paralyzing spittle
+6 ranged touch (paralysis)

Space/Reach: 10 ft./10 ft.
Special Attacks: Create spawn, paralysis, paralyz-

ing spittle, spell-like abilities
Special Qualities: Damage reduction 10/magic,

darkvision 60 ft., immunity to
acid, telepathy 100 ft., +2 turn
resistance, undead traits

Saves: Fort +2, Ref +6, Will +8
Abilities: Str 18, Dex 19, Con —, Int 14,

Wis 17, Cha 15

Skills: Concentration +6, Craft (any
one) +8, Escape Artist +12,
Intimidate +8, Knowledge (any
one) +8, Listen +11, Move
Silently +10, Sense Motive +9,
Spot +11

Feats: Combat Reflexes, Improved
Initiative, Multiattack

Environment: Any
Organization: Solitary, gang (2–4), or band

(5–10)
Challenge Rating: 6
Treasure: Standard
Alignment: Always chaotic evil
Advancement: 8–10 HD (Large); 11–21 HD

(Huge)
Level Adjustment: —

This ragged-looking creature stands about 8 feet tall and wears
the tattered remains of clothing. Its skin is dry and cracked
and seems to break away from its body as it moves. Its eyes
are hollow dark sockets and show no signs of life.

Ghuls are the undead form of genies returned to life by
some ancient and now forgotten magic. The abomination

338

appendix 2: new monsters

that created the first ghuls is thought to have been per-
formed by a fiendish djinn who served Iblis as his consort.
It is believed the experiments required to create the first
ghuls included various body fluids from both the djinni
consort and Iblis himself.

Ghuls are completely and thoroughly evil and hate all
living creatures. They have a strong dislike for djinni,
efreeti, and marids and always attack them on sight,
concentrating their attacks against them.

Combat

Ghuls attack by slashing their foes with their wicked
claws and by spitting a line of stinking, rotting bile at an
opponent within range. While combating its foes, a ghul
makes use of its spell-like abilities.

A ghul’s natural weapons are considered magic weapons
for the purpose of overcoming damage reduction.

Create Spawn (Su): Any genie slain by a ghul becomes
a ghul in 1d4 hours. Spawn are under command of the one
that created them and remain enslaved until its death.
They do not possess any of the abilities they had in life.

Paralysis (Ex): Those hit by a ghul’s claw attack must
succeed on a DC 15 Fortitude save or be paralyzed for
1d6+2 rounds. Elves can be affected by this paralysis. The
save DC is Charisma-based.

Paralyzing Spittle (Ex): Every 1d4 rounds, a ghul can
spit a line of paralyzing bile at an opponent within 30 feet
(no range increment). A successful ranged touch attack
is required to hit. If hit, a target must succeed on a DC
15 Fortitude save or be paralyzed for 1d6+2 rounds. The
save DC is Charisma-based.

Spell-Like Abilities: At will—invisibility (self
only); curse water, persistent image (DC 17), wind
walk. Caster level 20th. The save DC is Charisma-
based.

Giant, Sand
Huge Giant (Earth)
Hit Dice: 17d8+102 (178 hp)
Initiative: +1
Speed: 40 ft. (8 squares)
Armor Class: 23 (-2 size, +1 Dex, +2 leather,

+12 natural), touch 9, flat-
footed 22

Base Attack/Grapple: +12/+33
Attack: Greatsword +24 melee

(4d6+19, 19-20/x2) or slam
+23 melee (1d8+13)

Full Attack: Greatsword +24/+19/+14
melee (4d6+19, 19-20/x2) or
2 slams +23 melee (1d8+13)

Space/Reach: 15 ft./15 ft.
Special Attacks: Shape earth, spell-like abilities
Special Qualities: Low-light vision, rock catching,

scent
Saves: Fort +16, Ref +6, Will +8
Abilities: Str 37, Dex 13, Con 23, Int 12,

Wis 12, Cha 14
Skills: Jump +28, Listen +16, Spot +16,

Survival +16
Feats: Awesome Blow, Cleave, Im-

proved Bull Rush, Iron Will,
Power Attack, Weapon Focus
(greatsword)

Environment: Warm deserts
Organization: Solitary, gang (2-4), raiding party

(6-9 plus 1 cleric or sorcerer of
6th-9th level), family (2-4 plus
35% noncombatants), or tribe
(8-27 plus 35% noncombatants
and 1 sorcerer of 10th-12th
level and 1 cleric of 9th-11th
level)

Challenge Rating: 14

Treasure: Standard coins; double goods;
standard items

Alignment: Usually neutral evil
Advancement: By character class
Level Adjustment: —

This giant looks like a savage humanoid with dark tan
skin, dark hair, and green eyes.

Sand giants are brutal, somewhat barbaric giants that
prey on those weaker than themselves. They have dark tan
skin, brown hair, and dark brown or dark green eyes. An
adult male stands approximately 20 feet tall. Males tend
to wear their hair and beards braided. Sand giants wear
light clothes and light armor (if any). In times of battle or
war, males may don chainmail. A typical sand giant’s bag
contains food, 3d4 mundane items, and a modest amount
of cash (no more than 12d10 coins).

Sand Giants speak Giant and Common. Sand giants
can live to be 500 years old.

Combat

Sand giants favor their greatswords in combat. They
usually begin combat by shaping a fist from the surrounding
terrain and attacking with their greatswords in concert
with the earthen fist. Sand giant do not throw rocks like
many other giants do, but they can catch rocks or similar
projectiles as other giants.

Shape Earth (Su): Once per day, a sand giant can form
a volume of sand within 40 feet into the shape of a 20-foot
long arm that ends in a clenched fist. The arm has a Space
of 10 ft. and a reach of 20 ft. The arm and fist cannot move
from the location where it was created.

The arm and fist have AC 20, hp 65. It can attack
once per round and has an attack bonus equal to the

secrets of the brazen throne

339

giant’s base attack bonus (+12 melee), +10 for the arm’s
Strength score (30), -1 for being large; thus the typical
sand giant can create an arm/fist with an attack bonus
of +21. The fist deals 1d8+10 points of damage on
each attack, and any creature struck must succeed on
a DC 24 Fortitude save or be stunned for 1 round. The
save DC is Constitution-based. The arm remains for a
number of rounds equal to the sand giant’s Hit Dice (17
rounds for a typical sand giant). A sand giant does not
need to concentrate to maintain the arm and can direct
it to attack a new target as a free action.

The arm loses shape if it is reduced to 0 or less hit points,
the duration expires, or the sand giant dies.

Spell-Like Abilities: 2/day—soften earth and stone, move
earth; 1/day— earthquake. Caster level 20th.

Sand Giant Society

Sand giants make their homes in warm desert lands away
from civilization. They live in organized tribes consisting
of 8-9 families of 2-4 members each. On occasion, a tribe
forms a raiding party that sets off to the nearest civilized
place, returning at a later time with food, coins, and cap-
tives. For each adult in a sand giant’s lair, there is
a 40% chance that the lair has 1d3 captives of any
humanoid race.

Sand Giant Characters

A sand giant’s favored class is fighter. Many
tribes or groups include druids or clerics with ac-
cess to two of the following domains: Earth, Evil,
Strength, and War.

Giant, Smoke
Large Giant (Air, Extraplanar, Fire)
Hit Dice: 8d8+32 (68 hp)
Initiative: +2
Speed: 40 ft. (8 squares)
Armor Class: 17 (-1 size, +2 Dex, +6 natural),

touch 11, flat-footed 15
Base Attack/Grapple: +6/+16
Attack: Heavy mace +11 melee (2d6+6)

or rock +8 ranged (1d6+6 plus
1d6 fire)

Full Attack: Heavy mace +11/+5 melee
(2d6+6) or rock +8 ranged
(1d6+6 plus 1d6 fire)

Space/Reach: 10 ft./10 ft.
Special Attacks: Rock throwing, spell-like abilities
Special Qualities: Darkvision 60 ft., immunity

to fire, low-light vision, rock
catching, smoke form

Saves: Fort +10, Ref +4, Will +4
Abilities: Str 22, Dex 14, Con 19, Int 8,

Wis 11, Cha 12
Skills: Hide -1*, Listen +5, Spot +5
Feats: Combat Reflexes, Iron Will,

Power Attack
Environment: Plane of Molten Skies
Organization: Solitary, gang (2-5), band (6-9 plus

25% noncombatants), hunting
party (6-9 plus 1 leader of 3rd
level), or tribe (20-40 plus 25%
noncombatants, 1 shaman of 4th
level or higher, and 1 leader of 6th
level or higher)

Challenge Rating: 6
Treasure: Standard
Alignment: Usually neutral evil
Advancement: By character class
Level Adjustment: +5

340

appendix 2: new monsters

This giant resembles a 9-foot tall humanoid with soot-colored
skin, dark eyes, and dark hair. It is dressed in dirty, soot-covered
clothes, and its hands are caked with dirt and filth.

Smoke giants are evil giants known for their ruthless-
ness. Among other races they have a nasty reputation for
being thieves and murderers, even killing their own kind if
the end result serves the betterment of the one doing the
killing. They are generally reclusive creatures, keeping to
their own devices and rarely having anything to do with
outside races, which suit the other races just fine as most
don’t trust smoke giants at all.

Smoke giants encountered away from their tribe are
usually members of a hunting or raiding party. While
they are generally able to consume just about anything
they can catch and kill, smoke giants prefer the flesh of
smoke mephits above anything else. Regardless of what
they eat, a smoke giant always covers its food in a thick
layer of soot before consuming it (it tastes better that way).
Prey that is captured but not slaughtered is stored in large
soot-filled pits until ready to be devoured.

Smoke giants do not engage in trade with other races.
They sometimes form alliances with other tribes of gi-
ants (usually ogres or trolls), but most such alliances are
short-lived because of the general distrust of smoke giants.
Alliances even between tribes of smoke giants are rare.

A smoke giant stands about 9 feet tall and weighs about
800 pounds. Smoke giants speak Giant. Those with an In-
telligence of 10 or higher also speak Common or Ignan.

Combat

Smoke giants begin combat by hurling
rocks in an effort to scatter their op-
ponents. After this, the giants rush
into battle swinging their huge
maces. A favorite tactic
employed by some smoke
giant bands is to have one
or two of them envelop
their opponents in smoke
(using their smoke spell-like
ability) while the rest pummel them
with their weapons.

Smoke giants encountered near the Tempest of
Embers on the Plane of Molten Skies, they like to
grab their foes and toss them into that cyclone
of burning air.

Rock Throwing (Ex): The range
increment for a smoke giant’s
thrown rocks (Small ob-
jects) is 120 feet. Like
other giants, a smoke
giant has a +1 racial
bonus on attack rolls when throwing rocks. (This bonus
is already included in the statistics block.)

A smoke giant’s rocks are made of soot, rock, and burning
embers. Each rock deals fire damage if it hits.

Spell-Like Abilities: 3/day—smoke (as fog cloud).
Caster level 8th.

Smoke Form (Su): A smoke giant’s form is solid. As a
free action it can change to a smoky form. It can switch
forms once per round as a free action and can spend up
to 20 rounds per day in smoke form. In smoke form, a
smoke giant can fly at a speed of 50 feet (perfect). This
ability is otherwise similar to a gaseous form spell (caster
level 8th).

Skills: *In areas of fog or smoke, a smoke giant gets a
+8 racial bonus on Hide checks.

Smoke Giants as
Characters

Smoke giants are
usually barbarians.
Their reputation as
thieves and
m u r d e r e r s
comes from
their savagery
in combat and
their pref-
erence
to

secrets of the brazen throne

341

use brute force rather than stealth to accomplish their
goals. Leaders are barbarians and shamans are adepts or
clerics with access to two of the following domains: Air,
Fire, Strength.

Smoke giant characters possess the following racial
traits.

— +12 Strength, +2 Dexterity, +8 Constitution, –2
Intelligence, +2 Charisma.

— Large size. –1 penalty to Armor Class, –1 penalty
on attack rolls, –4 penalty on Hide checks, +4 bonus
on grapple checks, lifting and carrying double those of
Medium characters.

— Space/Reach: 10 feet/10 feet.
— A smoke giant’s base speed is 40 feet.
— Darkvision to a range of 60 feet.
— Low-light vision.
— Racial Hit Dice: A smoke giant begins with eight

levels of giant, which provides it with 8d8 Hit Dice, a
base attack bonus of +6, and base saving throws of Fort
+6, Ref +2, and Will +2.

— Racial Skills: A smoke giant’s giant levels give it
skill points equal to 11 x (2 + Int modifier, minimum 1).
Its class skills are Hide, Listen, and Spot. In areas of fog
or smoke, a smoke giant gets a +8 racial bonus on Hide
checks.

— Racial Feats: A smoke giant’s giant levels give it
three feats.

— +6 natural armor bonus.
— Special Attacks (see above): Rock throwing,

spell-like abilities.
— Special Qualities (see above): Immunity to fire,

low-light vision, rock catching, smoke form.
— Weapon and Armor Proficiency: A smoke gi-

ant is automatically proficient with simple weapons,
marital weapons, and light and medium armor, and
shields.

— Automatic Languages: Giant. Bonus Languages:
Common, Auran, Goblin, Ignan, Orc.

— Favored Class: Barbarian.
— Level Adjustment +5.

Giant, Volcano
Huge Giant (Earth, Fire)
Hit Dice: 17d8+102 (178 hp)
Initiative: +1
Speed: 40 ft. (8 squares)
Armor Class: 23 (-2 size, +1 Dex, +12 natural,

+2 leather), touch 9, flat-footed
22

Base Attack/Grapple: +12/+31
Attack: Gargantuan longspear +21

melee (4d6+16, crit x3); or rock
+12 ranged (2d8+11 plus 1d6
fire)

Full Attack: Ga r g an t u an l on g s pe a r
+21/+16/+11 melee (4d6+16,
crit x3); or rock +12 ranged
(2d8+11 plus 1d6 fire)

Space/Reach: 15 ft./15 ft.
Special Attacks: Breath weapon, rock throwing,

trample 2d6+16
Special Qualities: Low-light vision, immunity to

fire, oversized weapon, rock
catching, stone shape, vulner-
ability to cold

Saves: Fort +16, Ref +6, Will +7
Abilities: Str 32, Dex 12, Con 22, Int 10,

Wis 11, Cha 11
Skills: Climb +19, Intimidate +7, Jump

+21, Knowledge (volcanism)
+10, Spot +5

Feats: Awesome Blow, Cleave, Im-
proved Sunder, Iron Will, Power
Attack, Thump

Environment: Warm mountains
Organization: Solitary, gang (2-5) or band (6-9

plus 35% noncombatants plus
1 adept or cleric of 1st or 2nd

level), hunting/raiding party (6-9
plus 1 adept or sorcerer of 3-
5th level plus 3-8 fire lizards); or
tribe (21-30 plus 1 adept, cleric,
or sorcerer of 6th or 7th level
plus 12-30 fire lizards)

Challenge Rating: 14
Treasure: Standard
Alignment: Often chaotic neutral
Advancement: By character class
Level Adjustment: +6

This giant resembles a massive barrel-chested human with
dark hair, dark skin, and amber eyes.

Volcano giants make their homes in the many twisting
caves and subterranean rooms of volcanic cones, enlarging
and reinforcing them for comfort and convenience.

Clothing for a volcano giant usually consists of little
more than a simple wrap of fire lizard skin. A volcano gi-
ant wears ornaments made of bone, shell, and obsidian,
and their general culture and society is similar to that of
humanoid civilizations on tropical islands. Such island
societies often get along well with local tribes of vol-
cano giants, engaging in trade and peacefully coexisting.
Should a tribe of volcano giants form an allegiance with
a human tribe, the giants warn the humans of possible
eruptions of their volcano to allow them time to escape
the destruction.

Although volcano giants can be described as good-
natured and peaceful people, their demeanor can change
quickly. At a real or imagined affront, a volcano giant can
erupt with a passion that is rivaled only by the fire and
fury of the volcano in which it lives. Volcano giants feel
that their shadow is actually their soul, and do not tolerate
any creature that dares to trod upon it.

342

appendix 2: new monsters

A volcano giant is an 18-foot tall barrel-chested giant with black or brown hair and
brown, black, or dark amber eyes. Its skin is leathery and tanned reddish-brown. The hair
of a volcano giant is tough and wiry, with the strength and texture of copper.

The typical volcano giant speaks Giant and Ignan.

Combat

Volcano giants usually use Gargantuan longspears in combat. They are fierce and brave
warriors, not backing down from any adversary. Many choose to open combat with their
breath weapon so as to soften up their foes before attacking.

Breath Weapon (Su): Three times per day, a volcano
giant can exhale a cloud of warm and sulfuric gas in a
30-foot cone. Affected creatures must make a success-
ful Fortitude save (DC 24) or take a -4 circumstance
penalty on attack rolls, checks and saves for 1 minute
(10 rounds) due to fits of coughing and choking.
The save DC is Constitution-based.

Trample (Ex): Reflex half DC 29. The save
DC is Strength-based.

Rock Throwing (Ex): Adult volcano gi-
ants are accomplished rock throwers and
receive a +1 racial bonus to attack rolls
when throwing rocks. A volcano
giant can hurl rocks of 60 to
80 pounds (Medium objects).
A volcano giant’s thrown rocks
have a range increment of 110
feet. As a full-attack action a
volcano can reach into an open
source of flowing lava, pull out
a semi-solidified blob of molten
rock, and throw it. Such a missile
deals normal rock damage plus an
extra 1d6 points of fire damage per round for
1d4+1 rounds if it hits.

Oversized Weapon (Ex): A volcano giant wields a
Gargantuan two-handed longspear without penalty.

Rock Catching (Ex): A volcano giant can catch
Small, Medium, or Large rocks (or projectiles of similar
shape). Once per round, a giant that would normally
be hit by a rock can make a Reflex save to catch it
as a free action. The DC is 15 for a Small rock,
20 for a Medium one, and 25 for a Large one. (If
the projectile has a magical bonus to attack, the
DC increases by that amount.) The giant must
be ready for and aware of the attack.

Stone Shape (Sp): Once per day, a volcano
giant can create an effect identical to a stone
shape spell (caster level 17th).

Volcano Giant Characters

Volcano giants favored class is fighter. Leaders
are usually fighters. Clerics are called shamans
and are usually adepts. Clerics can choose two
of the following domains: Air, Fire, Earth, and
Destruction.

secrets of the brazen throne

343

Glass Wyrm
 Large Dragon
Hit Dice: 16d12+64 (168 hp)
Initiative: +6
Speed: 30 ft. (6 squares)
Armor Class: 26 (-1 size, +2 Dex, +15 natural),

touch 11, flat-footed 24
Base Attack/Grapple: +16/+26
Attack: Bite +21 melee (2d6+6, 19-

20/x2)
Full Attack: Bite +21 melee (2d6+6, 19-

20/x2) and 2 claws +19 melee
(1d8+3) and tail slap +19 melee
(1d8+9)

Space/Reach: 10 ft./5 ft. (10 ft. with bite)
Special Attacks: Breath weapon
Special Qualities: Damage reduction 10/magic

and bludgeoning, darkvision
60 ft., dragon traits, reflective
hide, spell reflection

Saves: Fort +14, Ref +12, Will +11
Abilities: Str 23, Dex 14, Con 19, Int 10,

Wis 12, Cha 12
Skills: Diplomacy +20, Escape Artist

+12, Listen +22, Move Silently
+11, Search +19, Sense Motive
+20, Spot +22

Feats: Alertness, Cleave, Improved
Critical (bite), Improved Ini-
tiative, Multiattack, Power
Attack

Environment: Underground
Organization: Solitary, pair, or

family (3-5)
Challenge Rating: 14
Treasure: Double coins;

triple goods
(gems only);
double items

Alignment: Usually neu-
tral

Advancement: 17-30 HD
(L a r g e) ;
31-48 HD
(Huge)

Level Adjustment: —

This dragon appears to be formed of crys-
tal or glass. Its scales are semi-transparent
and appear razor-sharp. Its head is angular
with two blade-like horns swept back across
its crown. A glass fin-like crest starts near
the base of its skull, runs down the center
of its back and tapers off as it reaches the
monster’s tail. Its large wings are translucent
and the sound of grating glass can be heard
as the beast moves.

 Glass wyrms are relatives of other
dragons and are believed to have their origin o n
another plane of existence (though this can neither be

confirmed nor denied by sages, and no one has ever actu-
ally asked one of these creatures).

Glass wyrms make their home beneath the surface
world and enjoy the relative solitude of the Underdark.
Their lairs normally consist of a maze of twisting and
winding corridors meant to confuse and befuddle tres-
passers. Their lairs are littered with scores and scores of
gemstones and broken glass (thought to come from the
glass wyrm’s scales).

Glass wyrms sustain themselves on a diet of gemstones
and natural minerals, and rarely eat meat (though their
draconic heritage does occasionally rise to the surface
thereby instilling the taste for such things in them).

Glass wyrms speak Draconic and at least one other
language (usually Undercommon).

Combat

Glass wyrms rely on their breath weapon and natural attacks
in combat, switching between them as the battle warrants.
Powerful foes are always targeted first and subjected to the
monster’s breath weapon. Some glass wyrms keep torches or

344

appendix 2: new monsters

other light sources scattered about their labyrinthine lairs so
they can use their reflective hide to blind trespassers and enter
combat quickly before their opponents can react.

Breath Weapon (Su): A glass wyrm can unleash a
blast of razor-sharp shards of glass once every 1d4 rounds
in a 40-foot cone. Affected creatures take 12d6 points of
piercing damage (DC 22 Reflex save for half). The save
DC is Constitution-based.

Reflective Hide (Ex): Any mundane or magical light
source brought within 30 feet of a glass wyrm causes the
light to be reflected as a burst that blinds all creatures
within 30 feet for 1d6+4 rounds. A creature can attempt
a DC 22 Fortitude save to negate the blinding effect. The
save DC is Constitution-based.

Spell Reflection (Ex): Any spell or spell-like ability
that allows spell resistance and targets a glass wyrm (or
includes it in its area of effect) is reflected back on the
caster if the glass wyrm successfully resists the spell or
effect. The original caster becomes the spell’s target (or
its point of origin in the case of area spells). A reflected
spell can be resisted normally by the caster (and any other
creatures affected).

A glass wyrm cannot reflect a sonic-based spell or spell-
like ability, even if it allows resistance.

Vulnerability to Sonics (Ex): A glass wyrm takes half
again as much (+50%) damage as normal from sonic at-
tacks and effects, regardless of whether a saving throw is
allowed, or if the save is a success or failure.

Golem, Mithral
Huge Construct
Hit Dice: 54d10+43 (340 hp)
Initiative: +8
Speed: 30 ft. (6 squares)
Armor Class: 42 (–2 size, +4 Dex, +30 natural),

touch 12, flat-footed 38
Base Attack/Grapple: +40/+68
Attack: Slam +59 (6d10+20) melee
Full Attack: 2 slams +59 (6d10+20) me-

lee
Space/Reach: 15 ft./15 ft.
Special Attacks: Trample 6d10+30
Special Qualities: Construct traits, damage reduc-

tion 20/epic and adamantine,
darkvision 60 ft., immunity to
magic

Saves: Fort +20, Ref +24, Will +26
Abilities: Str 51, Dex 18, Con —, Int 25,

Wis 22, Cha 20
Skills: Intimidate +62, Knowledge (any

one) +64, Knowledge (religion)
+64, Knowledge (the planes)
+64, Listen +65, Search +64,
Sense Motive +63, Spot +65,
Survival +63 (+65 on other
planes, +65 following tracks)

Feats: Alertness, Awesome Blow, Cleave,
Combat Expertise, Dodge, Great
Cleave, Great Fortitude, Improved
Bull Rush, Improved Disarm, Im-
proved Initiative, Improved Overrun,
Improved Sunder, Improved Trip, Iron
Will, Lightning Reflexes, Mobility,
Power Attack, Toughness, Weapon
Focus (slam)

Environment: Any
Organization: Solitary
Challenge Rating: 25
Treasure: None
Alignment: Usually neutral
Advancement: 55–82 HD (Huge); 83–108 HD

(Gargantuan)
Level Adjustment: —

secrets of the brazen throne

345

This massive automaton stands about 20 feet tall. Its body
shines with a silvery hue and its eyes spark with a gleam of
intelligence and life.

Mithral golems are powerful constructs created by mighty
spellcasters and usually tasked with the job of guarding or
protecting an area or an individual. Once given a task,
a mithral golem never deviates from it. Unlike standard
golems, a mithral golem is imbued with intelligence and
reason, and uses these to its advantage when confront-
ing its foes.

Mithral golems speak Common and at least six other
languages (which usually includes some or all of the same
languages as its creator).

Combat

A mithral golem attacks by pummeling its foes with
its powerful fists or by charging and trampling over foes
smaller than itself. Its intelligence allows it to use much
more advanced tactics than the standard automaton.

A mithral golem’s natural weapons are treated as epic
for the purpose of overcoming damage reduction.

Trample (Ex): Reflex DC 57. The save DC is Strength-
based.

Immunity to Magic (Ex): A mithral golem is immune to
all divine magic or effects regardless of whether it allows
spell resistance or a save.

Further, a mithral golem is immune to any spell or
spell-like ability that allows spell resistance. In addition,
certain spells and effects function differently against the
golem, as noted below.

A non-divine magical attack that deals electricity dam-
age slows a mithral golem (as the slow spell) for 3 rounds,
with no saving throw.

A non-divine magical attack that deals fire damage
breaks any slow effect on the golem and heals 1 point
of damage for each 3 points of damage the attack would
otherwise deal. If the amount of healing would cause the
golem to exceed its full normal hit points, it gains any
excess as temporary hit points. A mithral golem gets no
saving throw against fire effects.

Construction

A mithral golem’s body is sculpted from 45,000 pounds
of pure iron and is then polymorphed into mithral (using
polymorph any object). The total cost of the body must be
at least 25,000 gp.

Assembling the body requires a successful DC 40 Craft
(armorsmithing) check or DC 40 Craft (weaponsmith-
ing) check.

CL 30th; Craft Construct (see the MM), Bigsby’s crushing
hand, geas/quest, wish, creator must be at least 30th level;
Price 500,000 gp; Cost 275,000 gp + 10,000 XP.

Gorgimera
Large Magical Beast
Hit Dice: 10d10+40 (85 hp)
Initiative: +1
Speed: 40 ft. (8 squares), fly 50 ft.

(poor)
Armor Class: 17 (-1 size, +1 Dex, +7 natural),

touch 10, flat-footed 16
Base Attack/Grapple: +10/+18
Attack: Bite +13 melee (2d6+4)
Full Attack: Bite +13 melee (2d6+4) and

bite +11 melee (1d8+4) and
butt +11 melee (1d8+4) and
2 claws +11 melee (1d6+2)

Space/Reach: 10 ft./5 ft.
Special Attacks: Breath weapon
Special Qualities: Darkvision 60 ft., low-light vi-

sion, scent
Saves: Fort +11, Ref +8, Will +4
Abilities: Str 19, Dex 13, Con 19, Int 4,

Wis 13, Cha 10
Skills: Hide +2, Listen +9, Spot +9
Feats: Alertness, Hover, Multiattack,

Power Attack
Environment: Temperate hills and moun-

tains
Organization: Solitary or pair

Challenge Rating: 8
Treasure: Standard
Alignment: Usually neutral
Advancement: 11-14 HD (Large); 15-30 HD

(Huge)
Level Adjustment: —

This hideous creature has leathery dragon wings and
three heads: a lion, a dragon, and a gorgon. Its hindquar-
ters are that of a gorgon and its forequarters are that of
a great lion.

A gorgimera is a chimerical creature akin to the standard
chimera. It is a highly territorial predator whose hunting
range often covers several square miles around its lair. The
creature makes its home inside caves high atop mountains
or deep inside caverns. A typical lair contains a mated
pair and one or two young.

A gorgimera is a chimerical creature with the heads of
a lion, dragon, and gorgon. It has the hindquarters of a
gorgon and the forequarters of lion.

A gorgimera’s dragon head can be that of any of the evil
dragons (see below). The lion head has no mane, and the
scaled gorgon head is a deep navy blue with glowing red
eyes. Gorgimeras can speak Draconic, but seldom do.

346

appendix 2: new monsters

Combat

A gorgimera prefers to attack from ambush. It usually
attacks by biting with its lion head and dragon head, butting
with its gorgon head, and slashing with its front leonine
paws. In lieu of biting, the dragon head and gorgon head
can loose their respective breath weapons.

Breath Weapon (Su): A gorgimera has two breath
weapons, each of which can be used independently of
the other (thus it can breathe twice in a given round as
a standard action).

Dragon: A gorgimera’s dragon head breath weapon
depends on the color of its dragon head, as summarized
on the table below. Regardless of its type, a gorgimera’s
breath weapon is usable once every 1d4 rounds, deals 3d8
points of damage, and allows a DC 19 Reflex save for half
damage. The save DC is Constitution-based.

To determine a gorgimera’s head color and breath weapon
randomly, roll 1d10 and consult the table below.

1d10 Head Color Breath Weapon
1–2 Black 40-foot line of acid
3–4 Blue 40-foot line of lightning
5–6 Green 20-foot cone of gas (acid)
7–8 Red 20-foot cone of fire
9–10 White 20-foot cone of cold

Gorgon: A gorgimera’s gorgon head breath weapon
is usable once every 1d4 rounds (no more than twice
per day), turns a creature to stone permanently, and
allows a DC 19 Fortitude save to avoid. The save DC
is Constitution-based. The breath weapon is a 30-foot
cone.

Skills: The gorgimera’s three heads grant it a +2 racial
bonus on Listen and Spot checks.

Ha-Naga
Colossal Aberration
Hit Dice: 20d8+220 (310 hp)
Initiative: +14 (Dex)
Speed: 60 ft., fly 120 ft. (perfect)
AC: 40 (–8 size, +14 Dex, +24 natural)
Base Attack/Grapple: +15/+39
Attack: Coil whip +21 (4d6+8) melee
Full Attack: Coil whip +21 (4d6+8) melee and sting +19 (2d8+4 plus poison)

melee, bite +13 (4d8+4) melee
Space/Reach: 30 ft./ 20 ft.
Special Attacks: Charming gaze, poison, improved grab, constrict 4d6+12
Special Qualities: Flight, SR 30, damage reduction 5/epic
Saves: Fort +17, Ref +22,

Will +22
Abilities: Str 27 ,

Dex 38,
Con 32,
In t 35 ,
Wis 31,
Cha 36

Skills: Appraise +35,
Concentration
+34, Bluff +24, Di-
plomacy +38, Escape
Artist +37, Hide +21,
Jump +20, Knowledge
(arcana) +35, Knowledge
(history) +35, Knowledge
(religion) +35, Listen +33,
Move Silently +37, Search +35,
Sense Motive +24, Spellcraft
+37, Spot +33

Feats: Dodge, Flyby Attack, Lightning
Reflexes, Mobility, Multiattack,
Quicken Spell, Weapon Finesse

Climate/Terrain: Temperate and warm land or
underground

Organization: Solitary or nest (2–4)
Challenge Rating: 22

secrets of the brazen throne

347

Treasure: Standard
Alignment: Usually chaotic evil
Advancement: 21–40 HD (Colossal)
Level Adjustment: —

This creature appears as a massive snake with the head of
a gigantic humanoid. Ha-nagas can reach lengths of 70 feet
or more.

Ha-nagas are larger, meaner versions of the naga. They
are detailed fully in the Epic Level Handbook.

Combat

A ha-naga’s natural weapons are treated as epic for the
purpose of overcoming damage reduction.

Flight (Su): As per the fly spell, 120 ft. (perfect). This
ability gives the ha-naga a +6 circumstance bonus on
Move Silently checks.

Charming Gaze (Su): As mass charm monster, 90 ft.,
Will save (DC 33). The DC is Charisma-based.

Chameleon Ability (Ex): Ha-nagas can blend in with
their surroundings, giving them a +8 circumstance bonus
on Hide checks.

Constrict (Ex): A ha-naga deals 4d6+12 points damage
with a successful grapple attack against Huge or smaller
opponents.

Improved Grab (Ex): To use this ability, the ha-naga
must hit with its coil whip attack. If it succeeds, it can
constrict.

Poison (Ex): Sting, Fort save (DC 31); initial and
secondary damage 2d8 Con. The DC is Constitution-
based.

Spells: Ha-nagas can cast spells as 21st-level sorcerers,
and can also cast cleric spells and spells from the domains
of Chaos and Evil as arcane spells (save DC 33 + spell
level). The DC is Charisma-based.

Handmaiden of Kal’Ay-Mah
Large Outsider (Evil, Extraplanar, Lawful)
Hit Dice: 12d8+96 (150 hp)
Initiative: +4
Speed: 40 ft. (8 squares)
Armor Class: 26 (-1 size, +4 Dex,

+13 natural), touch
13, flat-footed 22

Base Attack/Grapple: +12/+24
Attack: L o n g-

sword
+ 2 0
melee

(2d6+8 ,
19-20/x2)

Full Attack: P r i m a r y l o n g swo rd
+20/+15/+5 melee (2d6+8,
19-20/x2) and 3 long-
swords +20 melee
(2 d 6 + 4 ,
19-20/x2)
a nd b i t e
+18 melee
(1d8+4 plus
poison); or 4
slams +19 me-
lee (1d8+8) and bite +17
melee (1d8+4 plus poison)

Space/Reach: 10 ft./10 ft.
Special Attacks: Poison, spell-like abilities
Special Qualities: Damage reduction 10/magic and good, darkvision

60 ft., fearless, outsider traits, SR 22, telepathy
100 ft.

Saves: Fort +16, Ref +12, Will +11
Abilities: Str 26, Dex 18, Con 26, Int 16, Wis 16, Cha

22
Skills: Bluff +21, Concentration +23, Hide +15,

Intimidate +21, Knowledge (any one) +18,
Listen +18, Move Silently +19, Search +18, Sense
Motive +18, Spot +18, Survival +18

348

appendix 2: new monsters

Feats: Cleave, Multiattack, Multi-
weapon Fighting, Power Attack,
Weapon Focus (longsword)

Environment: Any evil-aligned plane
Organization: Solitary
Challenge Rating: 12
Treasure: Standard
Alignment: Always lawful evil
Advancement: 13-24 HD (Large); 25-36 HD

(Huge)
Level Adjustment: —

This fearsome creature appears as a four-armed ebony-
colored female with glowing red eyes, nude and cloaked
only in a garland of severed heads. Its hair is long, and
waist-length, colored a mixture of natural red and matted
thick with blood. A thin purplish liquid oozes from its
mouth, dripping from its pointed fangs. It wears the limbs,
presumably of previous foes girded about its waist.

Handmaidens are the favored of Kal’Ay-Mah, the Black
Mother, and the bringer of destruction and preserver of
order. They are fearsome creatures and are hated equally
by both demons and devils alike.

Handmaidens are often sent by Kal’Ay-Mah to aid or
punish her priests. In times of need, a priest that calls upon
Kal’Ay-Mah is just as likely to receive aid as he is to go
ignored. If sent to punish a priest for some transgression, a
handmaiden attacks relentlessly or stalks it target without
relenting. The handmaiden delivers the punishment as
ordered by their goddess, be it a stern warning or death.

A handmaiden stands 9 feet tall and weighs about 250
pounds.

Combat

Handmaidens are ruthless combatants and always fight to the
death. They charge into combat, albeit not recklessly, using all
four of their swords while attempting to destroy (via destruction)
or disintegrate the foe they deem the biggest threat.

A handmaiden attacks primarily with four longswords,
gaining extra attacks with its primary weapon.

A handmaiden’s natural weapons, as well as any weapons
it wields, are treated as lawful-aligned and evil-aligned for
the purpose of overcoming damage reduction.

Poison (Ex): A handmaiden’s bite injects the opponent with
a caustic poison that destroys muscle tissue, flesh, and organs.

Handmaiden of Kal’Ay-Mah’s Poison: Injury, Fort DC
24, initial damage 2d6 acid and 1 Str drain, secondary
damage 2d6 acid, 1 Con drain.

Spell-Like Abilities: At will—doom (DC 17), fear (DC
20), greater teleport (self plus 50 pounds of objects only),
inflict serious wounds (DC 19), see invisibility; 3/day—harm
(DC 22), shatter (DC 18); 1/day—destruction (DC 23),
disintegrate (DC 22), mass inflict serious wounds (DC 23).
Caster level 18th. The save DCs are Charisma-based.

Fearless (Ex): Handmaidens are immune to all mind-
affecting fear effects.

Feats: In combination with its natural abilities, a hand-
maiden of Kal’Ay-Mah’s Multiweapon Fighting feat allows
it to attack with all its arms at no penalty.

Hangman Tree
Huge Plant
Hit Dice: 8d8+40 (76 hp)
Initiative: +3
Speed: 10 ft. (2 squares)
Armor Class: 20 (-2 size, -1 Dex, +13 natural),

touch 7, flat-footed 20
Base Attack/Grapple: +6/+22
Attack: Vine +12 melee (1d6+8)
Full Attack: 4 vines +12 melee (1d6+8)
Space/Reach: 15 ft./15 ft.
Special Attacks: Constrict, improved grab, swal-

low whole
Special Qualities: Blindsight 60 ft., hallucinatory

spores, plant traits, SR 19, vul-
nerabilities

Saves: Fort +11, Ref +1, Will +5
Abilities: Str 27, Dex 8, Con 20, Int 6,

Wis 12, Cha 10
Skills: Hide -6*, Listen +7, Spot +7
Feats: Alertness, Improved Initiative,

Iron Will
Environment: Temperate and warm forests
Organization: Solitary or pair
Challenge Rating: 7
Treasure: 50% standard

Alignment: Usually neutral (evil tenden-
cies)

Advancement: 9-15 HD (Huge); 16-24 HD
(Gargantuan)

Level Adjustment: —

A giant oak tree with few leaves and branches stands
nearby.

Close inspection reveals a scar-like marking on the lower
part of the trunk (this is where undigested creatures or gear
is expelled after digestion). Hidden among the hangman
tree’s branches and leaves are its rope-like appendages
that it uses to trap its prey.

Hangman trees can speak broken Common.

Combat

The hangman tree attacks by dropping its noose-like
appendages around prey and yanking victims upwards.
Trapped prey is held until it dies or is dropped into the
hangman’s trunk where it is digested.

Constrict (Ex): A hangman tree deals 1d6+8 points
of damage with a successful grapple check against an op-

secrets of the brazen throne

349

ponent one size smaller. Because it seizes its victims by
the neck, a creature in the hangman tree’s grasp cannot
speak or cast spells with verbal components.

Improved Grab (Ex): To use this ability, the hangman
tree must hit an opponent with a vine attack. It can then
attempt to start a grapple as a free action without provok-
ing an attack of opportunity. If the hangman tree wins
the grapple check, it establishes a hold and can constrict
or attempt to swallow its prey.

A vine has 10 hit points and can be attacked by mak-
ing a successful sunder attempt. Attacking a hangman
tree’s vine does not provoke an attack of opportunity.
If the vine is currently grappling a target, the hangman
tree takes a -4 penalty on its opposed attack roll to resist
the sunder attempt. Severing a vine deals no damage to
a hangman tree.

Swallow Whole (Ex): A hangman’s tree can try to
swallow a grabbed opponent of a smaller size than itself
by making a successful grapple check. Once inside, the
opponent takes 2d6+8 points of crushing damage per round
from the hangman tree’s trunk. A swallowed creature can
cut its way out by using a light slashing or piercing weapon
to deal 20 points of damage to the trunk (AC 16). Once
the creature exits, muscular action closes the hole; another
swallowed opponent must cut its own way out. A Huge
hangman tree’s interior can hold 2 Medium, 8 Small, 32

Tiny, or 128 Diminutive or smaller opponents.
Blindsight (Ex): Hangman trees have no visual organs

but can ascertain all foes within 60 feet using sound, scent,
and vibration.

Hallucinatory Spores (Ex): As a standard action, a
hangman tree can release a cloud of spores in a 50-foot
radius spread. Creatures in the area must succeed on a DC
19 Will save or believe the tree to be of some ordinary
sort (or to be a treant or other such friendly tree creature).
The save DC is Constitution-based.

An affected creature becomes passive for 2d6 minutes
and refuses to attack the hangman tree during this time.
This is a mind-affecting compulsion effect. An affected
creature can attempt a new Will save (DC 19, +1 per
previous save) each round. A creature that makes its save
cannot be affected by the hallucinatory spores of that
hangman’s tree for one day.

Vulnerabilities (Ex): A hangman tree takes half again
as much (+50%) damage as normal from electricity,
regardless of whether a saving throw is allowed, or if the
save is a success or failure.

Cold-based effects paralyze a hangman tree as if by a
hold person spell. Spells that generate darkness (such as
darkness or deeper darkness) slow the hangman’s tree (as
the slow spell) for 1 round per caster level.

Skills: *A hangman tree has a +16 racial bonus on
Hide checks made in forested areas.

Lava Child
Medium Humanoid (Earth, Fire, Lava Child)
Hit Dice: 4d8+4 (22 hp)
Initiative: +4
Speed: 30 ft. (6 squares)
Armor Class: 16 (+6 natural), touch 10, flat-

footed 16
Base Attack/Grapple: +3/+4
Attack: Claw +4 melee (1d4+1)
Full Attack: 2 claws +4 melee (1d4+1) and

bite -1 melee (1d6)
Space/Reach: 5 ft./5 ft.
Special Attacks: rend 2d4+1
Special Qualities: Darkvision 60 ft., elemental

vulnerability, immunity to earth
magic, immunity to fire, im-
munity to metal, vulnerability
to cold

Saves: Fort +5, Ref +1, Will +1
Abilities: Str 13, Dex 11, Con 13, Int 10,

Wis 11, Cha 11
Skills: Listen +9, Spot +9
Feats: Alertness, Improved Initiative
Environment: Underground
Organization: Gang (3-6) or band (7-15 plus

50% noncombatants plus 1 5th-
level fighter, 1 5th-level wizard,
and 1 5th-level cleric)

Challenge Rating: 3

350

appendix 2: new monsters

Treasure: Standard
Alignment: Usually neutral
Advancement: By character class
Level Adjustment: +4

This creature is a stocky humanoid standing about 5 or 6
feet tall with sooty-black hair and green eyes. It wears crudely
constructed hides of fur and leather. Its face has a curious,
almost child-like appearance and seems to be imprinted with a
permanent, non-changing smile. Its skin is pinkish-white.

Lava children make their lairs deep underground and
usually in warmer climates. Some lava children build their
communities in dying or burned out volcanoes as well.
Their society as a whole is reclusive, and rarely do lava
children have dealings with outside races (magmin and
fire elementals being the exception).

Lava children speak their own gibberish-like tongue
and Common.

Combat

<n>Lava children attack with their clawed hands and
vicious bite. They direct their attacks against the most
heavily armored foe (as their attacks can pass through
armor) in an attempt to weaken their opponent’s strongest
(and probably front line) combatants.

Rend (Ex): A lava child that hits with both claw at-
tacks latches onto the opponent’s body and tears the
flesh. This attack automatically deals an extra 2d4+1
points of damage.

Elemental Vulnerability (Ex): Lava children take one
extra point of damage per caster level from spells and ef-
fects with the air or water subtype and from spells of the
Air and Water domains.

Immunity to Earth Magic (Ex): Lava children are im-
mune to all spells and effects with the earth descriptor
and all spells of the Earth domain.

Immunity to Metal (Ex): Lava children are completely

immune to any metal object or weapon and its effects
(swords, armor, doors, walls, for example). Metal simply
passes through the lava child as though it did not exist.
Metal items are not destroyed, just ignored. Any metal
weapon (including magic weapons) that strikes a lava
child deals no damage and simply passes through its body.
Likewise a lava child can simply walk through metal doors
or walls as though they did not exist.

All attacks against a metal-armored foe are considered
melee touch attacks as the lava child’s attacks simply pass
through the metal armor.

Lava Children as Characters

Lava children characters possess the following racial
traits.

— +2 Strength, +2 Constitution.
— Size Medium.
— A lava child’s base land speed is 30 feet.
— Darkvision out to 60 feet.
— Racial Hit Dice: A lava child begins with four

levels of humanoid, which provide 4d8 Hit Dice, a base
attack bonus of +3, and base saving throw bonuses of Fort
+4, Ref +1, and Will +1.

— Racial Skills: A lava child’s humanoid levels give
it skill points equal to 7 x (2 + Int modifier). Its class skills
are Listen and Spot.

— Racial Feats: A lava child’s humanoid levels give
it two feats.

— +6 natural armor bonus.
— Natural Weapons: 2 claws (1d4) and bite (1d6).
— Special Attacks (see above): rend 2d4+1.
— Special Qualities (see above): Elemental vul-

nerability, immunity to earth magic, immunity to fire,
immunity to metal, vulnerability to cold.

— Automatic Languages: Lava Child, Common.
Bonus Languages: Terran, Goblin, Orc.

— Favored Class: Fighter.
— Level adjustment +4.

Magmoid
Large Elemental (Earth, Extraplanar, Fire)
Hit Dice: 10d8+20 (65 hp)
Initiative: +7
Speed: 40 ft. (8 squares)
Armor Class: 21 (-1 size, +3 Dex, +9 natural),

touch 12, flat-footed 18
Base Attack/Grapple: +7/+13
Attack: Slam +9 melee (2d6+3 plus 2d6

fire)
Full Attack: Slam +9 melee (2d6+3 plus 2d6 fire)
Space/Reach: 10 ft./0 ft.
Special Attacks: Burn, fiery aura, magma blast
Special Qualities: Blindsight 60 ft., damage re-

duction 10/piercing, elemental
traits, immunity to fire, melt

weapons, vulnerability to cold
Saves: Fort +5, Ref +10, Will +3
Abilities: Str 15, Dex 17, Con 15, Int 4,

Wis 11, Cha 11
Skills: Listen +13
Feats: Dodge, Improved Initiative,

Improved Overrun, Power At-
tack, Weapon FinesseB

Environment: Elemental Plane of Fire
Organization: Solitary
Challenge Rating: 7
Treasure: None
Alignment: Always neutral
Advancement: 11-20 HD (Large); 21-30 HD (Huge)
Level Adjustment: —

secrets of the brazen throne

351

This creature is a large, spherical ball of liquid flame and
molten rock. Small bubbling pockets on its surface spout fire
and lava as it rolls along the ground, charring it in its wake.

Magmoids are giant balls of elemental magma that
destroy or burn anything and everything they come in
contact with. Though they are typically only found on
the Elemental Planes of Earth or Fire or the Plane of
Molten Skies, occasionally one slips through a portal or
nexus into the Material Plane (usually in the heart of a
volcano) where it wreaks havoc on all things that cross
its path; be it creatures, structures, or anything else not
immune to fire. Attempts by arcane spellcasters (foolish
arcane spellcasters some would say) to control or harness
the power of a magmoid, thus far have failed.

Magmoids are about 10 feet across. They seem to serve
no purpose in the ecology of their native plane and are
thought to be a living extension of the plane itself. Small
bubbling pockets on the magmoid’s form serve as sensory
organs. A giant magmoid, measuring 30 feet across is
thought to exist near the Sea of Fire, though none
have ever seen it.

Magmoids do not speak, but it is thought that
they understand a smattering of both Ignan
and Terran.

Combat

A magmoid attacks by spraying a
blast of superheated magma at op-
ponents or by slamming into and
rolling over them. It often targets
weapon-wielding creatures first and
moves close enough where they
can hit with their weapons. The
magmoid knows that more than
likely should a weapon hit its
fiery form, it will be turned into
a pile of slag in short order.

Burn (Ex): The body of a magmoid is
composed of molten rock and elemental
fire. Any melee hit deals 2d6 points of fire
damage initially and 1d6 points of damage
for the next 1d3 rounds. Creatures attack-
ing a magmoid unarmed or with natural
weapons take fire damage each time one of
their attacks hits just as if the magmoid
had hit with a melee attack.

Fiery Aura (Ex): Anyone within 10
feet of a magmoid must succeed on a

DC 17 Fortitude save or sustain 1d6 points of fire damage
from the intense heat. A new save must be made each
round a creature remains in the area. Treat this effect as
an emanation centered on the magmoid. The save DC is
Constitution-based.

Magma Blast (Ex): Once every 1d4 rounds, a magmoid
can shoot a blast of molten rock at an opponent within
40 feet. This deals 3d6 points of fire damage in the round
it hits (Reflex save DC 17 for half), and half that amount
(3d6 / 2) for the next 1d3 rounds (no save).

Melt Weapons (Ex): Any metal weapon that strikes a
magmoid must succeed on a DC 17 Fortitude save or melt
away into slag. The save DC is Constitution-based.

Blindsight (Ex): A magmoid’s body is covered with
small receptacles that allow it to ascertain prey by sound
and vibration to a range of 60 feet.

352

appendix 2: new monsters

Mephit, Smoke
 Small Outsider (Air, Extra-

planar, Fire)
Hit Dice: 3d8 (13 hp)
Initiative: +6
Speed: 30 ft. (6 squares), fly 50 ft.

(perfect)
Armor Class: 16 (+1 size, +2 Dex, +3 natural),

touch 13, flat-footed 14
Base Attack/Grapple: +3/-1
Attack: Claw +4 melee (1d3)
Full Attack: 2 claws +4 melee (1d3)
Space/Reach: 5 ft./5 ft.
Special Attacks: Breath weapon, spell-like abili-

ties, summon mephit
Special Qualities: Damage reduction 5/magic,

darkvision 60 ft., fast healing
2, outsider traits, immunity to
fire, vulnerability to cold

Saves: Fort +3, Ref +5, Will +4
Abilities: Str 10, Dex 14, Con 10, Int 6,

Wis 11, Cha 15
Skills: Bluff +8, Escape Artist +8, Hide

+12, Diplomacy +4, Disguise
+2, (+4 acting), Intimidate +4,
Listen +6, Move Silently +8,
Spot +6, Use Rope +2 (+4 with
bindings)

Feats: Dodge, Improved Initiative
Environment: Plane of Molten Skies
Organization: Solitary, gang (2-4) or mob (5-

12)
Challenge Rating: 3
Treasure: Standard
Alignment: Usually neutral
Advancement: 4-6 HD (Small); 7-9 HD (Me-

dium)
Level Adjustment: +3 (cohort)

This small winged humanoid has soot-colored skin, crimson
eyes, and dark wings. Small trails of smoke stream from its
body as it flies along.

Smoke mephits are generally only encountered on the
Plane of Molten Skies, though it is believed they origi-
nate from an elemental plane or para-elemental plane
comprised entirely of smoke. They are generally lazy, but
quick to anger.

A smoke mephit stands about 4 feet tall and weighs
about 2 pounds. It speaks Common and either Ignan or
Auran.

Combat

Smoke mephits enjoy combat and rush headlong into
it, slashing with their claws. If a smoke mephit can draw
its opponents to within 20 feet of its position, it uses its
spell-like abilities to create an ember storm.

A smoke mephit’s natural weapons are treated as
magic weapons for the purpose of overcoming damage
reduction.

Breath Weapon (Su): A smoke mephit can use its
breath weapon once every 1d4 rounds as a standard ac-
tion. Its breath weapon is a 15-foot cone of black soot
that deals 1d4 points of fire damage (Reflex DC 12 half).
Living creatures that fail their saves are tormented by
burning eyes. This effect imposes a –4 penalty to AC and
a –2 penalty on attack rolls for 3 rounds. The save DC is
Constitution-based and includes a +1 racial bonus.

Spell-Like Abilities: Once per hour, a smoke mephit
can surround itself with a plume of smoke, duplicating the
effects of a blur spell (caster level 3rd). Once per day it
can create a downpour of white-hot embers that affects a
20-foot radius. Living creatures caught in the storm take
2d6 points of fire damage (Reflex DC 14 half, caster level
6th). This ability is the equivalent of a 2nd-level spell.
The save DC is Charisma-based.

Summon Mephit (Sp): Once per day, a smoke mephit
can attempt to summon another smoke mephit with a
25% chance of success. This ability is the equivalent of
a 2nd-level spell.

Fast Healing (Ex): A smoke mephit heals only if it is
exposed to smoke or soot (whether magically created or
mundane in nature).

Mudman
Medium Elemental (Earth, Extraplanar, Water)
Hit Dice: 2d8+4 (13 hp)
Initiative: +0
Speed: 10 ft. (2 squares)
Armor Class: 12 (+2 natural), touch 10, flat-

footed 12
Base Attack/Grapple: +1/+3
Attack: Slam +3 melee (1d4+2) or mud

bomb +2 ranged touch (see
text)

Full Attack: 2 slams +3 melee (1d4+2) or
mud bomb +2 ranged touch
(see text)

Space/Reach: 5 ft./5 ft.
Special Attacks: Engulf, mud bomb
Special Qualities: Alternate form, damage reduction

5/magic, darkvision 60 ft., elemen-
tal traits, mindless, mud pool

Saves: Fort +5, Ref +0, Will +0
Abilities: Str 14, Dex 10, Con 14, Int —,

Wis 10, Cha 10
Skills: —
Feats: Weapon Focus (mud bomb)B

Environment: Para-Elemental Plane of Mud
Organization: Solitary, gang (3–6), or pack

(7–12)

secrets of the brazen throne

353

Challenge Rating: 2
Treasure: None
Alignment: Always neutral
Advancement: 3–6 HD (Medium)
Level Adjustment: —

This stocky humanoid is seemingly composed of mud.
It has long, thick arms and bandy legs. Its head is round
and featureless.

Their natural form is that of a pool of mud about 5
feet in diameter. In this form, they cannot be discerned
from normal mud. Mud pools are formed where the
Elemental Plane of Earth and the Elemental Plane of
Water commingle in the multiverse, and thus mudmen
are born. Occasionally, a vortex opens to a region on
the Material Plane where magical waters have stagnated
against the land, thereby forming a mud pool. Mudmen
pass through this vortex to the Material Plane. Though
not evil, mudmen look with disdain on any who trespass
in their mud pools.

Combat

When a living creature enters a mud pool, the mudman
forms its humanoid shape (as a standard action) and at-
tacks until the opponent is slain or leaves the mud pool.
A mudman attacks by pummeling a foe with its fists or
by hurling globs of mud. Mudmen are bound to the pool
where they are formed or where they enter the Material
Plane and cannot leave their mud
pool.

A mudman’s natural weap-
ons are treated as magic
weapons for the purpose
of overcoming damage
reduction.

Engulf (Ex): A mud-
man can hurl itself at any
creature within 10 feet. If it
succeeds on a ranged touch
attack, the mudman engulfs the
victim’s head and upper body in mud
that instantly solidifies and cuts off the victim’s air. This
attack destroys the mudman if its hits; otherwise
it reverts to its natural form and must spend one
full round reforming.

A character that has no air to
breathe can hold her breath for 2
rounds per point of Constitution.
After this period of time, the
character must make a DC 10
Constitution check in order
to continue holding her
breath. The save must be
repeated each round, with
the DC increasing by +1 for
each previous success.

When the character fails one of

these Constitution checks, she begins to suffocate. In the
first round, she falls unconscious (0 hit points). In the
following round, she drops to –1 hit points and is dying.
In the third round, she suffocates.

The mud can be hit automatically and is destroyed
when it takes 10 hit points of damage from a bludgeoning
weapon. Each successful attack deals half its damage to
the mud and the other half to the engulfed victim. The
mud can be pried off by a creature that succeeds on two
successful DC 20 Strength checks.

Mud Bomb (Ex): A mudman attacks by hurling globs
of mud at its opponent. These globs deal no damage and
have a range increment of 10 feet. A successful ranged
touch attack means the mud glob hits the target and
solidifies in the same round.

A creature hit by a mud glob takes a –2 circumstance
penalty on attack rolls and a –4 circumstance penalty to
effective Dexterity. The creature must succeed on a DC
15 Reflex save or become stuck to the ground. Even on a
successful save, the creature moves at half speed. A flying
creature is not stuck to the ground, but it must make a
DC 15 Reflex save or be unable to fly (assuming it uses
its wings to fly) and fall to the ground. The save DC is
Constitution-based and includes a +2 racial bonus.

A creature stuck to the ground can break free with a suc-
cessful Strength check (DC 20) or by dealing

10 points of damage to the hardened mud
with a bludgeoning weapon. A creature

trying to scrape mud off itself,
or another creature assist-

ing, does not need to
make an attack

roll; hitting
the mud

is auto-

354

appendix 2: new monsters

matic, after which the creature that hit makes a damage
roll to see how much of the mud was scraped off. Once
free, the creature can move (including flying) at half
speed. A character capable of spellcasting who is bound
by the mud must make a DC 15 Concentration check
to cast a spell. The mud becomes brittle and fragile after
20 minutes, cracking apart and losing its effectiveness.
The check DCs are Constitution-based and include a +2
racial bonus. The Strength check DC includes an extra
+5 bonus.

Each additional mud glob that hits an opponent increases
the save DCs and check DCs by +1. The circumstance
penalties on attack rolls and Dexterity do not increase.

Alternate Form (Su): A mudman’s natural form is that
of a large puddle of mud. In this form it cannot attack,
is effectively invisible until it attacks, and is immune to
all attacks, except those from spells. It can assume one

other shape; that of a Medium humanoid-shaped creature
formed wholly of mud.

Mindless (Ex): Immune to mind-influencing effects
(charms, compulsions, phantasms, patterns, and morale
effects).

Mud Pool: A mudman is linked to its mud pool and
cannot leave it. It can sense the presence of anything
within 120 feet of it that enters its mud pool (as if by
tremorsense). It cannot detect creatures or objects outside
its mud pool.

Vulnerabilities (Ex): Dispel magic acts as a fireball spell,
dealing 1d6 points of damage per caster level (maximum
10d6) to all mudmen in a 30-foot radius (no save). Trans-
mute mud to rock deals 1d8 points of damage per caster
level (maximum 15d8) to all mudmen in the area of effect
(Fortitude save for half).

Obsidian Minotaur
Large Construct
Hit Dice: 12d10+30 (96 hp)
Initiative: +0
Speed: 20 ft. (4 squares)
Armor Class: 25 (-1 size, +16 natural), touch

9, flat-footed 25
Base Attack/Grapple: +9/+19
Attack: Claw +14 melee (2d8+6

plus 1d6 fire)
Full Attack: 2 claws +14 melee (2d8+6

plus 1d6 fire)
Space/Reach: 10 ft./10 ft.
Special Attacks: Breath weapon, burn
Special Qualities: Construct t ra i t s ,

damage reduction
10/adamant ine ,
darkvision 60
ft., immunity to
magic, low-light
vision

Saves: Fort +4, Ref
+4, Will +4

Abilities: Str 22, Dex
10, Con —,
Int —, Wis
11, Cha 1

Skills: —
Feats: —
Environment: Any
Organization: Solitary
Challenge Rating: 9
Treasure: None
Alignment: Always neutral
Advancement: 13-18 HD (Large); 1 9 -

36 HD (Huge)
Level Adjustment: —

This creature appears as a powerfully constructed mi-
notaur, twice the size of a normal human, and carved of

secrets of the brazen throne

355

obsidian. Its hands end in slightly oversized claws and its
feet are splayed hooves. Small pinpoints of bluish light
can be seen in its eyes.

The obsidian minotaur is often employed by spellcast-
ers as a guardian or killer and can be found performing
such tasks. When employed as an assassin, the obsidian
minotaur is quite effective, first striking fear into the heart
of its opponent and then slaying it with no thought or
consequence.

An obsidian minotaur stands 12 feet tall and weighs
roughly 2,000 pounds.

Combat

As a guardian, the obsidian minotaur activates when
trespassers enter an area it is programmed to protect. As
an assassin, it actively hunts down the targeted victim.
The creature attacks with its powerful claws, slashing
and ripping its opponent’s flesh. Against powerful foes,
it employs its breath weapon.

Breath Weapon (Su): As a free action, once every 1d4+1
rounds, an obsidian minotaur can expel a cloud of gas directly
in front of it. The cloud fills a 10-foot cube and lasts for 1 round
before dispersing. Any creature in the area must succeed on a
DC 16 Fortitude save or take 1d4 points of Dexterity damage.
The save DC is Constitution-based.

Burn (Ex): The claws of an obsidian minotaur deal
1d6 points of fire damage each time they hit. A creature
hit must succeed on a DC 16 Reflex save or take 1d6
points of fire damage for 1d4+1 rounds as clothes ignite
and armor becomes searing hot. The save DC is Consti-
tution-based.

Immunity to Magic (Ex): An obsidian minotaur is
immune to any spell or spell-like ability that allows spell
resistance. In addition, certain spells and effects function
differently against the creature as noted below.

A transmute rock to mud spell slows it (as the slow spell)
for 2d6 rounds, with no saving throw, while transmute mud
to rock heals all of its hit points.

A stone to flesh spell does not actually change the obsid-
ian minotaur’s structure but negates its damage reduction
and immunity to magic for 1 full round.

Construction

An obsidian minotaur is sculpted from 2,500 pounds
of black obsidian worth at least 3,000 gp. Assembling the
body requires DC 17 Craft (sculpting) check or a DC 17
Craft (masonry) check.

CL 16th; Craft Construct (see the MM), burning hands,
cat’s grace, geas/quest, limited wish, caster must be at least
16th level; Price 53,000 gp; Cost 29,000 gp + 2,000 XP.

Ogre, Half
Medium Humanoid (Ogre)
Hit Dice: 2d8+4 (13 hp)
Initiative: +0
Speed: 20 ft. in hide armor (4 squares);

base speed 30 ft.
Armor Class: 15 (+2 natural, +3 hide armor),

touch 10, flat-footed 15
Base Attack/Grapple: +1/+4
Attack: Greatsword +5 melee (2d6+4)

or longspear +4 melee (1d8+4,
crit x3)

Full Attack: Greatsword +5 melee (2d6+4)
or longspear +4 melee (1d8+4,
crit x3)

Space/Reach: 5 ft./5 ft. (10 ft. with long-
spear)

Special Attacks: —
Special Qualities: Darkvision 60 ft., ogre blood

Saves: Fort +5, Ref +0, Will +0
Abilities: Str 17, Dex 10, Con 14, Int 9,

Wis 10, Cha 9
Skills: Climb +3, Listen +1, Spot +1
Feats: Weapon Focus (greatsword)
Environment: Temperate hills and moun-

tains
Organization: Solitary, pair, gang (2-4), or band

(5-8)

Challenge Rating: 1
Treasure: Standard
Alignment: Usually chaotic evil
Advancement: By character class
Level Adjustment: +2

This being resembles a somewhat ugly human with dark
toned skin and matted dark hair. It wears tattered skins over
a suit of hide armor.

Half-ogres are rare crossbreeds of human and ogre.
Standing a few feet shorter than their ogre kin and a few
feet taller than their human kin, half-ogres have strength
as well as speed and intelligence (relative to other ogres)
in their favor. Their skin and hair color generally match
that of their ogre parent, with dark tones such as gray,
brown, or olive being the most prevalent.

Half-ogres speak Common. Those with an Intelligence
score of at least 10 also speak Giant.

Combat

A half-ogre’s usual weapon of choice is a greatsword
or a longspear. They sometimes employ longswords and
large wooden shields.

Ogre Blood (Ex): For all special abilities and effects, a
half-ogre is considered an ogre.

356

appendix 2: new monsters

Half-Ogre Society

Half-ogres, though generally outcasts among humans and feared for their ugliness and size,
can find some acceptance among ogres. Half-ogres in an ogre band need to prove themselves
constantly to their larger kin, however. For this reason, half-ogres found among an ogre band
are cruel, violent, and strong; weaker half-ogres usually wind up in the stew pot. Most half-
ogres found among full-blooded ogres are leaders of the ogre band or are at least
well on their way to becoming leaders. Their long years suffering
the harsh treatment of their kin help half-ogres develop a sense
of cunning and a strong will to survive. Therefore, ogres under
the leadership of a half-ogre fight more effectively, even engaging
in planned ambushes and complicated tactics that are beyond
most ogres.

On rare occasions, half-ogres collect into
hybrid communities of other half-ogre races
(such as orogs and ogrillons) or humanoids
(such as orcs and half-orcs). These rogue
bands of outcasts form bandit clans or
marauding groups that are the bane of other
humanoid communities in their area.

Half-Ogres as Characters

Half-ogre leaders tend to be barbarians.
Half-ogre clerics worship “the Destroyer”
(choose any two of the following
domains: Chaos, Evil, Strength, and
War) or a human deity. Most half-ogre
spellcasters are adepts (see the DMG).

Half-Ogre characters possess the following
racial traits.

— +6 Strength, +4 Constitution, –2 Intelligence
(minimum 3), –2 Charisma.

— A half-ogre’s base land speed is 30 feet.
— Darkvision out to 60 feet.
— Racial Hit Dice: A half-ogre begins with two

levels of humanoid, which provide 2d8 Hit Dice, a base
attack bonus of +1, and base saving throw bonuses of
Fort +3, Ref +0, and Will +0.

— Racial Skills: A half-ogre’s humanoid levels
give it skill points equal to 5 x (2 + Int modifier,
minimum 1). Its class skills are Climb, Listen, and
Spot.

— Racial Feats: A half-ogre’s humanoid levels
give it one feat.

— Weapon Proficiency: A half-ogre is
proficient with the greatsword and all simple
weapons.

— +2 natural armor bonus.
— Special Qualities (see above): Ogre blood.
— Automatic Languages: Common. Those with an Intel-

ligence score of at least 10 also speak Giant. Bonus Languages:
Orc, Goblin, Troll.

— Favored Class: Barbarian.
— Level adjustment +2.

secrets of the brazen throne

357

Oil Shark
Huge Magical Beast (Aquatic, Extraplanar, Fire)
Hit Dice: 10d10+30 (85 hp)
Initiative: +6
Speed: Swim 60 ft. (12 squares)
Armor Class: 19 (-2 size, +2 Dex, +9 natural),

touch 10, flat-footed 19
Base Attack/Grapple: +10/+24
Attack: Bite +14 melee (2d6+9)
Full Attack: Bite +14 melee (2d6+9)
Space/Reach: 15 ft./10 ft.
Special Qualities: Blindsense 30 ft., damage reduc-

tion 5/—, immunity to fire, keen
scent, vulnerability to cold

Saves: Fort +10, Ref +9, Will +6
Abilities: Str 23, Dex 15, Con 17, Int 1,

Wis 12, Cha 2
Skills: Escape Artist +12, Listen +12,

Spot +8, Swim +17*
Feats: Alertness, Improved Initiative,

Iron Will, Power Attack
Environment: Sea of Fire (Elemental Plane

of Fire and Plane of Molten
Skies)

Organization: Solitary, school (2-5), or pack
(6-11)

Challenge Rating: 7
Treasure: None
Alignment: Always neutral
Advancement: 11-17 HD (Huge); 18-30 HD

(Gargantuan)
Level Adjustment: —

This creature resembles a massive, blue-scaled shark with
dull gray eyes.

The Sea of Fire located on the Plane of Molten Skies
and the Elemental Plane of Fire is home to strange
aquatic life (if they can be called that), but perhaps
none is stranger than the mighty oil shark. These
creatures spend their days swimming beneath the
burning surface of the Sea of Fire, searching for prey.
Their diet consists of other aquatic
creatures found in the Sea of Fire
such as fire crabs, oil worms,
and the great fire whales. The
latter is a particular favorite
of the oil shark, and while the typi-
cal great fire whale outweighs (and
is generally larger) than the typical
oil shark, an oil shark pack has been
known to attack and kill with ease a
lone fire whale.

Oil sharks have never been
encountered outside the Plane
of Molten Skies or Plane of Fire
though sages believe the oil shark can exist in
normal water.

Oil sharks are a delicacy of volcano giants
and are often hunted by such creatures. The

thick, metallic hide of an oil shark is prized by salaman-
ders and they often hunt these creatures, kill them, and
sculpt armor from the hide. Oil shark armor is detailed
in the sidebar.

Oil sharks are, on average, about 20 feet long, though
they can reach lengths of 40 feet or more. They are blind and
rely completely upon their “sonar” to hunt their prey.

Combat

Oil sharks generally behave as other sharks; circling their
prey before striking with their powerful jaws. Non-aquatic
prey (i.e., creatures that breathe air) are often grasped in
its jaws and dragged below the surface of the burning sea
where it drowns in the oily waters.

Oil Shark Armor: Medium armor; Armor
bonus +6; Max. Dex Bonus +2; Armor Check
Penalty -4; Arcane Spell Failure 30%; Speed
20 ft. (for base speed 30 ft.) or 15 ft. (for base
speed 20 ft.); Weight 40 lb.

Because of the natural oily nature of the
metal in an oil shark’s scales (which retain these
properties even after its death), a creature suf-
fers no penalty to Swim checks for wearing this
armor and also adds a +5 bonus to all Escape
Artist checks. In addition, a creature wearing
oil shark armor is unaffected by obstructions
such as webs (magical or otherwise).

358

appendix 2: new monsters

Blindsense (Ex): An oil shark can locate creatures
underwater (including under the oily seas of its elemental
lair) within a 30-foot radius. This ability works only when
the oil shark is underwater (or under oil).

Keen Scent (Ex): An oil shark can notice creatures by
scent in a 180-foot radius and detect blood in oil or water
at ranges of up to one mile.

Skills: Oil sharks have a +4 racial bonus on Listen
checks.

Additionally, due to the oily secretions of their metal-
lic scales, oil sharks have a +10 racial bonus on Escape
Artist checks.

An oil shark has a +8 racial bonus on any Swim check to
perform some special action or avoid a hazard. It can always
choose to take 10 on a Swim check, even if distracted or
endangered. It can use the run action while swimming,
provided it swims in a straight line.

*Their oily hides also allow them to glide smoothly and
quickly through normal water. In such an environment,
an oil shark gains a +10 racial bonus on Swim checks.

Para-Elemental, Smoke
 Smoke Para-Elemental, Small Smoke Para-Elemental, Medium Smoke Para-Elemental, Large
 Small Elemental Medium Elemental Large Elemental
 (Air, Extraplanar, Fire) (Air, Extraplanar, Fire) (Air, Extraplanar, Fire)
Hit Dice: 2d8 (9 hp) 4d8+8 (26 hp) 8d8+24 (60 hp)
Initiative: +7 +9 +11
Speed: 30 ft. (6 squares), 30 ft. (6 squares), 30 ft. (6 squares),
 fly 60 ft. (perfect) fly 60 ft. (perfect) fly 60 ft. (perfect)
Armor Class: 16 (+1 size, +3 Dex, +2 natural), 17 (+5 Dex, +2 natural), 19 (–1 size, +7 Dex, +3 natural),
 touch 14, flat-footed 13 touch 15, flat-footed 12 touch 16, flat-footed 12
Base Attack/Grapple: +1/–3 +3/+4 +6/+12
Attack: Slam +5 melee (1d4) Slam +8 melee (1d6+1) Slam +12 melee (2d6+3)
Full Attack: Slam +5 melee (1d4) Slam +8 melee (1d6+1) Slam +12 melee (2d6+3)
Space/Reach: 5 ft./5 ft. 5 ft./5 ft. 10 ft./10 ft.
Special Attacks: Engulf Engulf Engulf
Special Qualities: Darkvision 60 ft., elemental Darkvision 60 ft., elemental Damage reduction 5/magic,
 traits, immunity to fire, traits, immunity to fire, darkvision 60 ft., elemental
 vulnerability to cold vulnerability to cold traits, immunity to fire,
 vulnerability to cold
Saves: Fort +0, Ref +6, Will +0 Fort +3, Ref +9, Will +1 Fort +5, Ref +13, Will +2
Abilities: Str 10, Dex 17, Con 10, Str 12, Dex 21, Con 14, Str 14, Dex 25, Con 16,
 Int 4, Wis 11, Cha 11 Int 4, Wis 11, Cha 11 Int 6, Wis 11, Cha 11
Skills: Listen +2, Spot +3 Listen +3, Spot +4 Listen +5, Spot +6
Feats: Flyby Attack, Improved Dodge, Flyby Attack, Improved Combat Reflexes, Dodge, Flyby
 InitiativeB, Weapon FinesseB InitiativeB, Weapon FinesseB Attack, Improved InitiativeB,
 Weapon FinesseB

Environment: Para-Elemental Plane of Smoke Para-Elemental Plane of Smoke Para-Elemental Plane of Smoke
Organization: Solitary Solitary Solitary
Challenge Rating: 1 3 5
Treasure: None None None
Alignment: Usually neutral Usually neutral Usually neutral
Advancement: 3 HD (Small) 5–7 HD (Medium) 9–15 HD (Large)
Level Adjustment: — — —

 Smoke Para-Elemental, Huge Smoke Para-Elemental, Greater Smoke Para-Elemental, Elder
 Huge Elemental Huge Elemental Huge Elemental
 (Air, Extraplanar, Fire) (Air, Extraplanar, Fire) (Air, Extraplanar, Fire)
Hit Dice: 16d8+64 (136 hp) 21d8+84 (178 hp) 24d8+96 (204 hp)
Initiative: +13 +14 +15
Speed: 30 ft. (6 squares), 30 ft. (6 squares), 30 ft. (6 squares),
 fly 60 ft. (perfect) fly 60 ft. (perfect) fly 60 ft. (perfect)
Armor Class: 20 (–2 size, +9 Dex, +3 natural), 25 (–2 size, +10 Dex, +7 natural), 26 (–2 size, +11 Dex, +7 natural),
 touch 17, flat-footed 11 touch 18, flat-footed 15 touch 19, flat-footed 15
Base Attack/Grapple: +12/+24 +15/+28 +18/+32
Attack: Slam +19 melee (2d8+6) Slam +23 melee (2d8+7) Slam +27 melee (2d8+9)

secrets of the brazen throne

359

Full Attack: Slam +19 melee (2d8+6) Slam +23 melee (2d8+7) Slam +27 melee (2d8+9)
Space/Reach: 15 ft./15 ft. 15 ft./15 ft. 15 ft./15 ft.
Special Attacks: Engulf Engulf Engulf
Special Qualities: Damage reduction 5/magic, Damage reduction 10/magic, Damage reduction 10/magic,
 darkvision 60 ft., elemental darkvision 60 ft., elemental darkvision 60 ft., elemental
 traits, immunity to fire, traits, immunity to fire, traits, immunity to fire,
 vulnerability to cold vulnerability to cold vulnerability to cold
Saves: Fort +9, Ref +19, Will +5 Fort +11, Ref +22, Will +9 Fort +12, Ref +25, Will +10
Abilities: Str 18, Dex 29, Con 18, Str 20, Dex 31, Con 18, Str 22, Dex 33, Con 18,
 Int 6, Wis 11, Cha 11 Int 8, Wis 11, Cha 11 Int 10, Wis 11, Cha 11
Skills: Listen +11, Spot +12 Listen +14, Spot +14 Listen +29, Spot +29
Feats: Alertness, Combat Reflexes, Alertness, Blind-fight, Combat Alertness, Blind-fight, Cleave,
 Dodge, Flyby Attack, Improved Reflexes, Flyby Attack, Improved Combat Reflexes, Flyby Attack,
 InitiativeB, Mobility, Spring InitiativeB, Iron Will, Mobility, Improved InitiativeB, Iron Will,
 Attack, Weapon FinesseB Power Attack, Spring Attack, Mobility, Power Attack, Spring
 Weapon FinesseB Attack, Weapon FinesseB

Environment: Para-Elemental Plane of Smoke Para-Elemental Plane of Smoke Para-Elemental Plane of Smoke
Organization: Solitary Solitary Solitary
Challenge Rating: 7 9 11
Treasure: None None None
Alignment: Usually neutral Usually neutral Usually neutral
Advancement: 17–20 HD (Huge) 22–23 HD (Huge) 25–48 HD (Huge)
Level Adjustment: — — —

A roiling cloud of black smoke drifts toward you. As it
draws near, the black fog reshapes itself and you
see what appear to be two large eyes and a
mouth within the smoky form.

Smoke para-elementals are crea-
tures of elemental smoke: part fire,
part air. Where the Elemental Plane
of Air meets the Elemental Plane of Fire
lies a para-elemental plane, that of Elemental
Smoke. It is from that black clouded plane that
these creatures hail.

Smoke para-elementals spend most of their
time on their home plane, only occasionally
venturing into the Elemental Planes of Air or
Fire. Rarely do they ever enter the Material
Plane unless called by a spellcaster.

A smoke para-elemental appears as
a cloud of black smoke or thick fog.
No discernible features can be seen in
its form, though it can reshape itself
at will to form two large eyes and a mouth
(which serve no purpose other than to perhaps
startle onlookers).

A smoke para-elemental speaks Auran and Ignan. Elder
smoke para-elementals speak Common as well.

Combat

A smoke elemental moves over its opponents, engulfing
as many as it can in its form. Alternately, it can solidify a
portion of its body and form a smoky pseudopod with which
it pummels a foe.

Engulf (Ex): A smoke para-elemental can engulf opponents by
moving on top of them without provoking attacks of opportunity. It
can affect as many as it can cover. Each target must succeed on a For-
titude save or inhale part of the creature. The save DC varies with the

360

appendix 2: new monsters

para-elemental’s size (see the table in the sidebar). The
save DC is Constitution-based. Smoke inside a victim
agitates its respiratory system dealing damage each round.
See the table in the sidebar for the amount of damage each
smoke para-elemental deals when engulfing its target(s).
An affected creature can attempt another Fortitude save
each subsequent round to cough out the smoke.

Additionally, the smoke obscures all vision, including darkvi-
sion, beyond 5 feet. Creatures 5 feet away have concealment,
while those farther away have total concealment.

 Engulf Engulf
Para-Elemental Damage Save DC
Small 1d4 11
Medium 1d6 14
Large 2d6 17
Huge 2d8 22
Greater 2d8 24
Elder 3d8 26

Ponjo Tombo
Gargantuan Outsider (Chaotic, Evil, Extraplanar)
Hit Dice: 16d8+80 (152 hp)
Initiative: +1
Speed: 50 ft. (10 squares)
Armor Class: 24 (-4 size, +3 Dex, +15 natural),

touch 12, flat-footed 21
Base Attack/Grapple: +16/+38
Attack: Claw +23 melee (2d4+10)
Full Attack: 2 claws +23 melee (2d4+10)

and bite +18 melee (2d6+10)
Space/Reach: 20 ft./20 ft.
Special Attacks: Deafening roar, fling, rend

2d4+15, trample 2d6+15
Special Qualities: Damage reduction 15/good,

darkvision 60 ft., immunity to
electricity and poison, resis-
tance to acid 10, cold 10, and
fire 10, outsider traits, scent,
telepathy 100 ft., water vulner-
ability

Saves: Fort +15, Reflex +11, Will +9
Abilities: Str 30, Dex 13, Con 20, Int 8,

Wis 8, Cha 12
Skills: Climb +29, Escape Artist +20,

Hide +8, Jump +29, Knowledge
(nature) +1, Listen +26, Spot
+26, Survival +18*, Tumble +3,
Use Rope +1 (+3 with bind-
ings)

Feats: Alertness, Cleave, Great Cleave,
Power Attack, Weapon Focus
(bite), Weapon Focus (claw)

Environment: Warm forests
Organization: Solitary (unique)
Challenge Rating: 14
Treasure: Standard
Alignment: Always chaotic evil
Advancement: —
Level Adjustment: —

This is a gorilla-like creature of truly monstrous
proportions. It is a hulking brute nearly 50 feet tall
at the shoulder with two pairs of yellowish eyes on
either side of its horrific face, one atop the other.
The beast has a wide simian mouth exposing a
pair of huge curving tusks that protrude from its

powerful lower jaw. Nearly hairless, its massive frame
ripples with muscle beneath its filthy grayish skin. It
has long arms that end in huge clawed hands, and short
powerful legs that end in apish feet.

Ponjo Tombo, the huge demon ape, is dumb,
fierce, and thoroughly evil. Spawned of a
two-headed demon prince and a fiend-
ish dire ape, Ponjo Tombo is the
twin of Bonjo Tombo (see Dead
Man’s Chest by Necromancer
Games). Much like his
brother, the island he
rules over is ruled
t h r o u g h
m a l i c e ,
fear, and
c r u -
elty.

secrets of the brazen throne

361

Although enormous, Ponjo Tombo is adept at hiding
in the thick jungle vegetation of his island, his shaggy
gray fur blending into the surrounding terrain. Ponjo
Tombo dislikes running water, and refuses to cross it. This
may be counted as a blessing by many, as it has kept him
upon his island and away from the more civilized locales
of the world.

Ponjo stands 50 feet tall. He speaks Common.

Combat

At the onset of any fight, Ponjo Tombo attempts to
shatter the will of his foes with an ear-splitting roar.

Ponjo Tombo prefers to attack first with his crushing
leap, before grappling opponents in his powerful claws.
Grabbed opponents are either devoured or flung a great
distance. The latter is one of Ponjo’s favorite tactics as it
breaks an opponent’s bones and body thus softening it up
and making that foe easier to swallow. If threatened with
death, Ponjo Tombo flees.

Deafening Roar (Ex): Three times per day, Ponjo can
unleash a roar that affects all within a 100-foot spread.
Affected creatures must succeed on a DC 23 Will save

or be deafened for 2d6 rounds. The save DC is Constitu-
tion-based.

Fling (Ex): Ponjo can fling an opponent or Large or
smaller size by making a successful grapple check. A flung
creature travels up to 100 feet and takes 10d6+10 points
of damage. An opponent struck by a flung creature takes
4d8+10 points of damage.

Rend (Ex): If Ponjo Tombo hits with both claw at-
tacks, he latches onto the opponent’s body and tears the
flesh. This attack automatically deals 2d4+15 points of
damage.

Trample (Ex): Reflex half DC 28. The save DC is
Strength-based.

Water Vulnerability (Ex): Immersing Ponjo Tombo
in running water or ocean water causes him to shrink
one size category per minute until he reaches Diminutive
size. It takes Ponjo Tombo one month per size category
to achieve his normal size again. For this reason, Ponjo
Tombo has become deathly afraid of rivers and oceans.
Rain or thunderstorms do not have this effect.

Skills: Ponjo Tombo has a +8 racial bonus on Listen
and Spot checks. *He gains a +4 racial bonus on Survival
checks when tracking by scent.

Pudding, Brown
Huge Ooze
Hit Dice: 11d10+66 (126 hp)
Initiative: -5
Speed: 20 ft. (4 squares), climb 20 ft.
Armor Class: 3 (-2 size, -5 Dex), touch 3,

flat-footed 3
Base Attack/Grapple: +8/+19
Attack: Slam +9 melee (2d6+4 plus 2d6

acid)
Full Attack: Slam +9 melee (2d6+4 plus 2d6

acid)
Space/Reach: 15 ft./15 ft.
Special Attacks: Acid, constrict 2d6+4 plus 2d6

acid, improved grab
Special Qualities: Blindsight 60 ft., ooze traits,

split
Saves: Fort +7, Ref -2, Will -2
Abilities: Str 17, Dex 1, Con 22, Int —,

Wis 1, Cha 1
Skills: —
Feats: —
Environment: Temperate and warm marsh-

es
Organization: Solitary
Challenge Rating: 7
Treasure: None
Alignment: Always neutral
Advancement: 12-16 HD (Huge); 17-33 HD

(Gargantuan)
Level Adjustment: —

This creature appears as a large mass of undulating
brown sludge..

A variety of the black pudding, the brown pudding is
found only in temperate and subtropical swamps. It is
dark brown in color.

Combat

Brown puddings attack by grabbing and constricting
their prey.

Acid (Ex): The creature secretes a digestive acid that
dissolves organic material quickly, but does not affect
metal. Any melee hit or constrict attack deals acid dam-
age, and the opponent’s clothing and armor (non-metal
only) dissolve and become useless immediately unless
they succeed on DC 21 Reflex saves. A wooden weapon
that strikes a brown pudding also dissolves immediately
unless it succeeds on a DC 21 Reflex save. The save DCs
are Constitution-based.

The pudding’s acidic touch deals 21 points of dam-
age per round to wooden or objects, but the ooze must
remain in contact with the object for 1 full round to deal
this damage.

Constrict (Ex): A brown pudding deals automatic slam
and acid damage with a successful grapple check. The
opponent’s clothing and armor (non-metal only) take a
–4 penalty on Reflex saves against the acid.

Improved Grab (Ex): To use this ability, a brown pud-
ding must hit with its slam attack. It can then attempt to

362

appendix 2: new monsters

start a grapple as a free action without provoking an attack
of opportunity. If it wins the grapple check, it establishes
a hold and can constrict.

Blindsight (Ex): A brown pudding’s entire body is a
primitive sensory organ that can ascertain prey by scent
and vibration within 60 feet.

Split (Ex): Slashing and piercing weapons deal no dam-
age to a brown pudding. Instead the creature splits into

two identical puddings, each with half of the original’s
current hit points (round down). A pudding with 10 hit
points or less cannot be further split and dies if reduced
to 0 hit points.

Skil ls: A brown pudding has a +8 racial
bonus on Climb checks and can always choose
to take 10 on a Climb check, even i f rushed
or threatened.

Pudding, Dun
Huge Ooze
Hit Dice: 8d10+40 (104 hp)
Initiative: -5
Speed: 20 ft. (4 squares), climb 20 ft.
Armor Class: 3 (-2 size, -5 Dex), touch 3,

flat-footed 3
Base Attack/Grapple: +6/+17
Attack: Slam +7 melee (2d6+4 plus 2d6

acid)
Full Attack: Slam +7 melee (2d6+4 plus 2d6

acid)
Space/Reach: 15 ft./10 ft.
Special Attacks: Acid, constrict 2d6+4 plus 2d6

acid, improved grab
Special Qualities: Blindsight 60 ft., ooze traits,

split
Saves: Fort +6, Ref -3, Will -3
Abilities: Str 17, Dex 1, Con 21, Int —,

Wis 1, Cha 1
Skills: Climb +11
Feats: —
Environment: Any warm land
Organization: Solitary
Challenge Rating: 7
Treasure: None
Alignment: Always neutral
Advancement: 9-12 HD (Huge); 13-24 HD

(Gargantuan)
Level Adjustment: —

The ground in this area seems to be alive. Suddenly, a mass
of flowing gunk and muck, the same texture and color as the
ground, rises from the area and moves in your direction.

A variety of the black pudding, the dun pudding is
found only in warm, dry, arid regions. It is light tan or
brown in color.

Combat

Dun puddings attack by grabbing and constricting
their prey.

Acid (Ex): The creature secretes a digestive acid that
dissolves organic material and metal quickly, but does not
affect stone. Any melee hit or constrict attack deals acid
damage, and the opponent’s armor and clothing dissolve
and become useless immediately unless they succeed on
DC 19 Reflex saves. A metal or wooden weapon that
strikes a dun pudding also dissolves immediately unless
it succeeds on a DC 19 Reflex save. The save DCs are
Constitution-based.

The pudding’s acidic touch deals 19 points of damage
per round to wooden or metal objects, but the ooze must
remain in contact with the object for 1 full round to deal
this damage.

Constrict (Ex): A dun pudding deals automatic slam
and acid damage with a successful grapple check. The
opponent’s clothing and armor take a -4 penalty on Reflex
saves against the acid.

Improved Grab (Ex): To use this ability, a dun pud-
ding must hit with its slam attack. It can then attempt to
start a grapple check as a free action without provoking
an attack of opportunity. If it wins the grapple check, it
establishes a hold and can constrict.

Split (Ex): Slashing and piercing weapons deal no
damage to a dun pudding. Instead the creature splits into
two identical puddings, each with half of the original’s
current hit points (round down). A pudding with 10 hit
points or less cannot be further spit and dies if reduced
to 0 hit points.

Skills: A dun pudding has a +8 racial bonus on Climb
checks and can always choose to take 10 on a Climb
check, even if rushed or threatened.

Pudding, Stone
Huge Ooze
Hit Dice: 11d10+66 (126 hp)
Initiative: –5
Speed: 20 ft. (4 squares), climb 20 ft.
Armor Class: 3 (-2 size, -5 Dex), touch 3,

flat-footed 3

Base Attack/Grapple: +8/+19
Attack: Slam +9 melee (2d6+4 plus 1d6

acid and petrification)
Full Attack: Slam +9 melee (2d6+4 plus 1d6

acid and petrification)
Space/Reach: 15 ft./10 ft.

secrets of the brazen throne

363

Special Attacks: Acid, petrification
Special Qualities: Blindsight 60 ft., camouflage,

ooze traits, vulnerability
Saves: Fort +7, Ref -2, Will -2
Abilities: Str 17, Dex 1, Con 22, Int —,

Wis 1, Cha 1
Skills: Climb +11, Hide -13*
Feats: —
Environment: Underground
Organization: Solitary
Challenge Rating: 9
Treasure: None
Alignment: Always neutral
Advancement: 12-17 HD (Huge); 18-33 HD

(Gargantuan)
Level Adjustment: —

This creature resembles a mass of swirling and bubbling
stone.

A stone pudding resembles a large blob of liquid, slow-
moving stone. A stone pudding spends its time slithering
along dungeon passageways feeding on carrion, adventur-
ers, and just about anything else it encounters. It is thought
to be a distant relative of the other deadly puddings.

Stone puddings are most active at night. During the day
they simply lie dormant, almost as if sleeping. They serve
no purpose in the ecology of things and simply spend their
time devouring stone and organic materials.

The typical stone pudding is about 16 feet across and
from 2 to 4 feet thick, and weighs in excess of 20,000
pounds.

Combat

Stone puddings attack by forming a pseudo-
pod and slashing at their prey. Opponents
turned to stone are dissolved by the
deadly pudding’s acid. Though non-
intelligent, a stone pudding often
lies in wait, using its coloration to
hide itself against a wall or floor of
worked stone, before lashing out
against an opponent.

Acid (Ex): A stone
pudding secretes a diges-
tive acid that dissolves
organic material and
stone, but not metal.
Any melee attack
deals acid damage.
Clothing dissolves
a n d b e c o m e s
useless imme-
diately unless
it succeeds on
a DC 21 Reflex
save. A stone or
wooden weapon

that strikes a stone pudding dissolves immediately unless
it succeeds on a DC 21 Reflex save. The save DCs are
Constitution-based.

The pudding’s acidic touch deals 21 points of damage per
round to wooden or stone objects (including creatures it has
turned to stone), but the pudding must remain in contact
with the object for 1 full round to deal this damage.

Petrification (Ex): The touch of a stone pudding turns
an opponent permanently to stone if it fails a DC 21 For-
titude save. The save DC is Constitution-based.

Blindsight (Ex): A stone pudding’s entire body is a
primitive sensory organ that allows it to ascertain prey
by scent and vibration within 60 feet.

Camouflage (Ex): It takes a DC 20 Spot check to notice
a non-moving stone pudding before it attacks. Anyone with
ranks in Survival or Craft (stonemasonry) can use one of
those skills instead of Spot to notice the creature. Dwarves
can use stonecunning to notice a stone pudding.

Vulnerability (Ex): A stone pudding is slowed (as by a
slow spell) for 3 rounds if stone to flesh is cast on it. The stone
pudding does not receive a save against this effect.

Skills: A stone pudding can always choose to take 10 on
a Climb check, even if rushed or threatened.

364

appendix 2: new monsters

Quickling
Small Fey
Hit Dice: 2d6 (7 hp)
Initiative: +7
Speed: 120 ft. (24 squares)
Armor Class: 19 (+1 size, +7 Dex, +1 natural),

touch 18, flat-footed 12
Base Attack/Grapple: +1/-4
Attack: Dagger +9 melee (1d3-1, 19-

20/x2)
Full Attack: Dagger +9 melee (1d3-1, 19-

20/x2)
Space/Reach: 5 ft./5 ft.
Special Attacks: Poison, spell-like abilities
Special Qualities: Blur, damage reduction 5/cold

iron, evasion, natural invisibil-
ity, low-light vision, uncanny
dodge

Saves: Fort +0, Ref +10, Will +5
Abilities: Str 8, Dex 24, Con 11, Int 15,

Wis 15, Cha 14
Skills: Bluff +7, Concentration +4,

Craft (any one) +6, Escape
Artist +12, Hide +15*, Listen
+8, Move Silently +11, Search
+7, Spot +8, Survival +5

Feats: Dodge, MobilityB, Spring AttackB,
Weapon FinesseB

Environment: Temperate forests
Organization: Gang (2-4) or band (4-11, plus

one 4 HD leader)
Challenge Rating: 3
Treasure: No coins; 50% goods; 50%

items
Alignment: Usually chaotic evil
Advancement: 3-4 HD (Small)
Level Adjustment: +4

This creature looks like a small elf with large, pointed
ears rising to points above its head. Its skin has
a bluish tint and its hair is light. It is dressed
in brightly colored clothing and wields a
small, wicked-looking dagger.

Believed to be the offspring
of an elf and a brownie (see
that entry), the quickling is an
evil faerie creature that hates
all other races (especially
the other fey races). How
they came to be evil and malign
is still a mystery, but legend speaks of the first
quicklings as being great sorcerers. Elven scholars
believe these quickling sorcerers unleashed
some spark of the arcane that was never
meant for mortal creatures.

Quicklings resemble small elves with large
ears that rise to points above their heads. Their
skin is pale blue to blue-white and hair is either silver or

white. They prefer clothes of bright and boisterous colors;
reds, yellows, silvers, blacks, and blues are among their
favorites. Quicklings never wear armor.

Quicklings speak Common and Sylvan. Both are
spoken so quickly that even those able to speak one of
the languages may still find it difficult to converse with
a quickling.

Because of their rapid metabolism, quicklings reach
adulthood by the age of 2, middle age at 5, old age at 12,
and venerable at age 15.

Combat

No creature can match the natural speed and agility
of a quickling. It knows this, and uses its great speed to
its advantage in combat. A quickling often rushes an op-
ponent, stabs it with its dagger, and then retreats out of
melee range before an opponent can react.

Poison (Ex): Quicklings (usually only leaders of 3 or 4
HD) often employ daggers lined with poison extracted from
kava plants. This poison induces sleep in its victims.

Kava Leaf Poison: Ingestion or injury, Fortitude DC 15;
initial damage is sleep for 1 hour (as the spell of the same
name); no secondary damage.

When a quickling coats a weapon with this poison, the
poison lasts for 1 minute or until it is touched or scores
a successful hit. The quickling may coat a single weapon
with poison as a standard action.

Spell-Like Abilities: 1/day—dancing lights, flare (DC
12), levitate, shatter (DC 14), ventriloquism (DC 13). Caster
level 6th. The save DCs are Charisma-based.

Blur (Ex): A quickling that takes any action (other
than a free action) in a round appears as a blur. This grants
the quickling concealment (20% miss chance).

Evasion (Ex): A quickling’s rapid agility and speed
allows it to avoid even magical and unusual attacks. If it
makes a successful Reflex saving throw against an attack
that normally deals half damage on a successful save

(such as a red dragon’s fiery breath or a fireball), it
instead takes no damage. This ability

only functions if the quickling
is wearing light or no armor. A

helpless quickling does not gain
the benefits of evasion.

Natural Invisibility (Ex): A
quickling is effectively invisible

(as the spell) when standing
motionless. It loses this

invisibility and re-
mains visible

(though

secrets of the brazen throne

365

blurred, see above) in any round in which it takes any
action other than a free action.

Uncanny Dodge (Ex): A quickling retains its Dexterity
bonus to AC even if it is caught flat-footed or struck by
an invisible attacker. This ability stacks with any other

uncanny dodge the quickling may have (such as that
gained from the rogue class).

Skills: Quicklings have a +2 racial bonus on Listen,
Search, and Spot checks. *They gain a +8 racial bonus
on Hide checks in their natural environment.

Salt Lich
A salt lich is an undead spellcaster, usually a wizard or

sorcerer but sometimes a cleric or other spellcaster, who has
used its magical powers to unnaturally extend its life.

A salt lich normally appears as a pile of dust and salt,
all that remains of its physical form. As a free action it
can swirl the salts and sand form into a semblance of its
once humanoid form.

Salt liches speak Common plus any other languages
they knew in life.

Creating a Salt lich

“Salt lich” is an acquired template that can be added to
any humanoid, monstrous humanoid, or outsider (referred
to hereafter as the base creature).

A salt lich has all of the base creature’s statistics and
special abilities except as noted here.

Size and Type: The creature’s type changes to undead.
Do not recalculate base attack bonus, saves, or skill points.
It gains the incorporeal subtype. Size is unchanged.

Hit Dice: Increase all current and future Hit Dice to
d12s.

Speed: Salt liches have a fly speed of 30 feet, unless
the base creature has a higher fly speed, with perfect
maneuverability.

Armor Class: A salt lich loses any natural armor
bonus the base creature has, but gains a deflection
bonus equal to its Charisma modifier or +1, which-
ever is higher.

Attack: A salt lich has an incorporeal touch
attack that it can use once per round. If the base
creature can use weapons, the salt lich retains
this ability (though they cannot affect creatures
on the Material Plane unless they are ghost
touch weapons).

Damage: A salt lich has an incorporeal
touch attack that uses negative energy
to deal 1d8+5 points of damage to liv-
ing creatures; a Will save (DC 10 +
1/2 salt lich’s HD + salt lich’s Cha
modifier) halves the damage.

Special Attacks: A salt lich re-
tains all the base creature’s special
attacks and gains those described
below. Save DCs are equal to 10 +
1/2 salt lich’s HD + salt lich’s Cha
modifier unless otherwise noted.

Chirraco (Su): As a free action,

a salt lich can swirl the salts and sands of the earth around
it in the form of a rapidly spinning cyclone or whirlwind.
The salt lich gains a +4 bonus to AC when using this
ability. Further, creatures attacking unarmed, with natural
weapons, or non-reach melee weapons take 2d10 points
of damage from the burning and stinging sands and salts
each time they attempt an attack (whether the attack
actually hits or not). The salt lich takes no damage from
its chirraco ability.

This ability can be used once per day for a
number of rounds equal to the

salt lich’s character level.
The rounds do not have
to be consecutive.

Fear Aura (Su): Salt
liches are shrouded in a
dreadful aura of death.
Creatures of less than 5

HD in a 60-foot radius that
look at the salt lich must

succeed on a
Will save or

be affected
as though
by a fear
spell from
a sorcer-
e r o f
the salt
l i c h ’ s

l e v -
e l .

366

appendix 2: new monsters

A creature that successfully saves cannot be affected
again by the same salt lich’s aura for 24 hours.

Desiccating Touch (Su): Any living creature a salt lich
hits with its incorporeal touch attack must succeed on a
Fortitude save or take 1d8 points of Constitution drain
as the salt lich absorbs water from the opponent’s body.
On each successful attack, the salt lich gains 5 temporary
hit points.

Spells: A salt lich can cast any spells it could cast while
alive. Even though it is incorporeal, it can use its touch
spells against a material opponent.

Special Qualities: A salt lich retains all the base crea-
ture’s special qualities and gains those described below.

Absorb Fire (Ex): A salt lich absorbs any fire effect that
strikes it, gaining a number of temporary hit points equal
to the damage the fire effect normally would have done.
Permanent fire effects, such as that of a flaming or flaming
burst weapon, are suppressed for 1d4 rounds.

Immunities (Ex): Salt liches have immunity to cold
and electricity.

Turn Resistance (Ex): A salt lich has +4 turn resis-
tance.

Abilities: Increase from the base creature as follows:
Int +2, Wis +2, Cha +4. Being undead, a salt lich has no
Constitution score. Being incorporeal, it has no Strength
score.

Skills: Salt liches have a +8 racial bonus on Hide, Listen,
Search, Sense Motive, and Spot checks. Otherwise same
as the base creature.

Organization: Solitary or troupe (1 salt lich, plus 2–4
vampires and 5–8 vampire spawn).

Challenge Rating: Same as the base creature + 2.
Treasure: Standard coins; double goods; double

items.
Alignment: Any.
Advancement: By character class.
Level Adjustment: Same as the base creature +4.

Salt Lich Characters

The process of becoming a salt lich is secretly guarded
and known only to a few powerful spellcasters and can be
undertaken only by a willing character. A salt lich retains
all class abilities it had in life.

Sandling
Large Elemental (Earth, Extraplanar)
Hit Dice: 4d8+4 (22 hp)
Initiative: +1
Speed: 30 ft., (6 squares), burrow 20

ft.
Armor Class: 17 (-1 size, +1 Dex, +7 natural),

touch 10, flat-footed 16
Base Attack/Grapple: +3/+10
Attack: Bite +5 melee (1d8+4)
Full Attack: Bite +5 melee (1d8+4)
Space/Reach: 10 ft./5 ft.
Special Attacks: —
Special Qualities: Damage reduction 5/bludgeon-

ing, darkvision 60 ft., elemental
traits, vulnerability to water

Saves: Fort +5, Ref +2, Will +1
Abilities: Str 17, Dex 13, Con 13, Int 4,

Wis 11, Cha 11
Skills: Listen +5, Spot +6
Feats: Alertness, Power Attack
Environment: Elemental Plane of Earth
Organization: Solitary
Challenge Rating: 2
Treasure: None
Alignment: Always neutral
Advancement: 5-9 HD (Large); 10-12 HD

(Huge)
Level Adjustment: —

This creature appears to be a large snake formed of
earth and sand. A slit seems to function as the creature’s
mouth.

Sandlings are creatures from the Elemental Plane of
Earth. A sandling in its natural form resembles a mound
of sand that covers a 10-foot area. They are most often
summoned to the Material Plane by clerics and wizards,
though on occasion a sandling slips through a vortex
connecting the Elemental Plane of Earth to the Mate-
rial Plane.

Sandlings live on a diet of minerals only and cannot
digest plants, herbs, meat, or other substances. Opponents
killed by a sandling are left for scavengers.

Sandlings have no real society and are highly solitary in
nature. Though they harbor no ill-will towards others of
their kind, it is very rare to find more than one sandling
operating near another. Reproduction methods among
sandlings is unknown to sages but it is believed they create
others of their kind by division (that is, an adult sandling
splits into two or more smaller creatures).

A typical sandling is 10 feet long but can grow to a
length of 20 to 25 feet.

Combat

A sandling lies in wait in its natural form until it detects
an interloper in its territory. It then assumes its serpentine
form and attacks with an abrasive bite.

Vulnerability to Water (Ex): For every 2 gallons of
water that hit a sandling, it is slowed (as the slow spell)
for 1 round (no save).

secrets of the brazen throne

367

Sandman
Medium Elemental (Earth, Extraplanar)
Hit Dice: 4d8+8 (26 hp)
Initiative: +1
Speed: 30 ft. (6 squares)
Armor Class: 16 (+1 Dex, +5 natural), touch

11, flat-footed 15
Base Attack/Grapple: +3/+5
Attack: Slam +6 melee (1d4+2 plus

sleep)
Full Attack: Slam +6 melee (1d4+2 plus

sleep)
Space/Reach: 5 ft./5 ft.
Special Attacks: Sleep, sleep aura
Special Qualities: Darkvision 60 ft., elemental

traits, protection from arrows, SR
15

Saves: Fort +4, Ref +2, Will +1
Abilities: Str 14, Dex 12, Con 14, Int 10,

Wis 11, Cha 10
Skills: Hide +4, Listen +6, Move Silently

+4, Spot +6
Feats: Alertness, Weapon Focus

(slam)
Environment: Elemental Plane of Earth
Organization: Solitary or gang (2-4)
Challenge Rating: 3
Treasure: Double coins; standard goods;

standard items
Alignment: Usually neutral (evil tenden-

cies)
Advancement: 5-12 HD (Me-

dium)
Level Adjustment: —

This creature appears as a slender, lithe
humanoid constructed of sand. Delicate
features can be seen on its face, and its
fingers are long and slender.

Sandmen are silicate creatures
from the Elemental Plane of Earth.
Their purpose on the Material
Plane is unknown, but spell-
casters often summon them
when they want to protect
someone or something.
Though sandmen have

evil tendencies many willingly serve summoners of other
alignments.

Sandmen have an immense dislike for humans (reasons
unknown) and attack them on sight—human spellcasters
take heed when employing their services!

A typical sandman is 6 feet tall. They speak Terran and
some can speak Common.

Combat

A sandman attacks its opponent by pummeling it with
its fists, though it prefers to avoid combat if possible. Given
the chance, a sandman attempts to put an opponent to
sleep rather than kill it. A sleeping creature is left to its
own devices; a sandman does not further attack a creature
it puts to sleep. Sleeping creatures are often carried to the
sandman’s master where they are enslaved or worse.

Sleep (Su): A creature struck by a sandman must suc-
ceed on a DC 14 Will save or be affected as though by
a sleep spell (caster level 8th). There is no limit to the
number of Hit Dice a sandman can affect with this aura.
The save DC is Constitution-based.

Likewise, creatures attacking a sandman unarmed or with
natural attacks must succeed on a DC 15 Will save or be
affected as above each time one of their attacks hit.

Sleep Aura (Su): A sandman can radiate a 20-foot-
radius sleep aura as a free action. A creature in the area
must succeed on a DC 14 Will save or be affected as though
by a sleep spell (caster level 8th). There is no limit to the
number of Hit Dice a sandman can affect with this aura.
A creature that successfully saves cannot be affected again
by the same sandman’s sleep aura for one day. The save
DC is Constitution-based.

Protection from Arrows (Sp): A sandman is protected
by a permanent protection from arrows that grants it

damage reduction 10/magic against ranged
weapons. This ability is inherent and can-

not be dispelled.

368

appendix 2: new monsters

Silaaal
Large Outsider (Evil, Extraplanar)
Hit Dice: 10d8+50 (95 hp)
Initiative: +3
Speed: 30 ft. (6 squares)
Armor Class: 25 (–1 size, +3 Dex, +13 natural), touch

12, flat-footed 22
Base Attack/Grapple: +10/+19
Attack: Kukri +14 melee (1d6+5,

18–20/x2) or claw +14
melee (1d6+5)

Full Attack: Kukri +14/+9 melee
(1d6+5, 18–20/x2)
or 2 claws
+14 melee
(1d6+5)

Space/Reach: 10 ft./10
ft.

Special Attacks: S p e l l - l i ke
abilities

Special Qualities: Damage reduction
10/magic, darkvision 60 ft.,
immunity to acid, outsider traits, resistance
to cold, fire 10, SR 19, telepathy 100
ft.

Saves: Fort +12, Ref +10,
Will +13

Abilities: Str 20, Dex 16,
Con 20, Int 18, Wis
18, Cha 18

Skills: Bluff +17, Concentration +18, Craft
(poisonmaking) +10, Diplomacy +13,
Disguise +4 (+6 acting), Escape Artist
+16, Gather Information +17, Heal
+17, Intimidate +19, Knowledge (any
one) +22, Knowledge (the planes) +11,
Listen +12, Profession (torturer) +17,
Sense Motive +19, Spot +12, Survival
+17 (+19 on other planes), Use Rope
+7 (+9 with bindings)

Feats: Alertness, Iron Will, Negotiator,
Skill Focus (Knowledge [anato-
my])

Environment: Plane of Agony
Organization: Solitary or team (2–5)
Challenge Rating: 10
Treasure: Standard
Alignment: Always neutral evil
Advancement: 11–20 HD (Large); 21–30 HD

(Huge)
Level Adjustment: —

This crimson-skinned creature stands at least 8 feet tall. It is
dressed in flowing dark robes. The hood covering its head slides back
to reveal a bald head and scarified visage with rounded violet eyes, no
ears, and no mouth. The creature wields a wickedly-curved blade in
its clawed hands.

The silaaal are a product of the Plane of Agony. Once great genies in their homeland, upon their death, the pain
of their suffering and their fleshly remains were captured and taken to the Plane of Agony delivered to Veruard the
Razor and Creator. From the Oblivion, he reconfigured, sculpted and molded the silaaal into their current and most
“beautiful” form. He gifted them with the knowledge of the inner working of the body and gave them the skills of a

secrets of the brazen throne

369

surgeon so they may practice the art of torture and pain
upon those they encounter.

While many silaal chose to remain on the Plane of
Agony to practice their skills upon newly acquired souls
and bodies, others took to the planes, making their new
homes in a multitude of different places. Across many
planes, the silaaal are widely known as some of the most
(if not the most) skilled torturers in the entire multiverse
(their skills being rivaled only by that of their creator, the
Twelve, and the Quorum).

Silaaal stand 8 feet tall. Their bodies are lithe and slender.
They are never without their robes (some believe they
wear these robes to conceal their unscarred bodies which
Veruard never finished). Their heads are shaven and their
skin crimson. Silaaal have no ears or mouths (the stitchings
that closed the wounds when their mouths and ears were
removed are faintly visible upon close inspection).

Silaaal cannot speak, but seem to understand a va-
riety of languages. They communicate with others via
telepathy.

Combat

A silaaal attacks with its kukri in combat, mixing its
physical attacks and its spell-like abilities. If disarmed or
without a weapon, a silaaal attacks with its razor-sharp
claws. Defeated foes are rarely slain immediately. They
are captured, restrained and tortured beyond imagination
until they die or surrender the information the silaaal seeks.
Should a prisoner die before the silaaal has extracted the
information it requires, it often returns that creature to
life long enough to obtain what it is after.

Spell-Like Abilities: At will—confusion (DC 18), cure
light wounds, detect thoughts (DC 16), see invisibility, stinking
cloud (DC 17); 3/day—cause fear (DC 15), cure moderate
wounds, wall of fire (DC 18); 1/day—blade barrier (DC 20),
cure serious wounds, dominate monster (DC 23), feeblemind
(DC 19), insanity (DC 21), power word stun, raise dead.
Caster level 10th. The save DCs are Charisma-based.

Skills: Silaal have a +4 racial bonus on Use Rope
checks.

Skeleton, Black
Medium Undead
Hit Dice: 6d12 (39 hp)
Initiative: +4
Speed: 40 ft. (8 squares)
Armor Class: 20 (+4 Dex, +6 natural), touch 14, flat-footed 16
Base Attack/Grapple: +3/+3
Attack: Short sword +8 melee (1d6, 19-20/x2 plus 1d3

Str) or claw +7 melee (1d4 plus 1d3 Str)
Full Attack: 2 short swords +8 melee (1d6, 19-20/x2

plus 1d3 Str) or 2 claws +7 melee (1d4
plus 1d3 Str)

Space/Reach: 5 ft./5 ft.
Special Attacks: Frightful presence, strength damage
Special Qualities: Damage reduction 10/bludgeoning

and good, darkvision 60 ft., +4 turn
resistance, undead traits

Saves: Fort +2, Ref +6, Will +5
Abilities: Str 11, Dex 19, Con —, Int 13,

Wis 10, Cha 14
Skills: Climb +6, Escape Artist +10,

Hide +10, Jump +9, Listen +5,
Move Silently +10, Search +7,
Spot +6

Feats: Two-Weapon Fighting,
Weapon Finesse, Weapon
Focus (short sword)

Environment: Underground
Organization: Any
Challenge Rating: 5
Treasure: Standard
Alignment: Always chaotic evil
Advancement: 7-9 HD (Medium); 10-18

HD (Large)
Level Adjustment: —

370

appendix 2: new monsters

This creature looks like a skeleton with glistening black bones,
seemingly constructed of blackened steel. Small red pinpoints
of light burn in its hollowed eye sockets.

Black skeletons were first encountered in Rappan Athuk
(see the modules Rappan Athuk 1-3 from Necromancer
Games). Much more powerful than standard skeletons,
these minions of evil are often employed as guardians or
protectors to keep sealed some ancient knowledge best
left undiscovered. They are intelligent monsters and
are not subject to the mindless commands that can be
given to such undead as skeletons or zombies. They have
a clear mind, and sometimes go against the commands
and wishes of those they serve, if it benefits the black
skeleton in question.

Black skeletons are the remnants of living creatures slain
in an area where the ground is soaked through with evil.
The bodies of fallen heroes are contaminated and polluted
by such evil and within days after their death, the slain
creatures rise as black skeletons, leaving their former lives
and bodies behind. Black skeletons are intelligent and do
maintain some memories of their former lives.

Black skeletons wear any clothes or armor they had
in life, and some still carry their gear or weapons (most
discard their weapons in favor of two short swords as soon
as they can).

Black skeletons speak Common and Abyssal (leading
some to believe that the evil that first created these crea-
tures was the product of the demon prince Orcus).

Combat

Black skeletons attack with two short swords in battle
with little more than the intention of cutting their foes to
pieces. They are intelligent opponents and will use tactics
during battle, often sending several of their number against
a foe’s front, while the others move into position to flank
their adversaries. Black skeletons are smart enough to
know when the battle is lost and withdraw from combat,
though rarely. Most simply fight to the death, driven by
some unseen hatred for the living.

Frightful Presence (Ex): The mere presence of a black
skeleton is unsettling to foes, especially when the skeleton
shrieks. Creatures within 60 feet and with less HD than
the black skeleton that hear it must succeed on a DC 15
Will save or become panicked for 4d6 rounds. Creatures
that successfully save are immune to the frightful presence
of the same black skeleton for one day. The save DC is
Charisma-based.

Strength Damage (Su): Good-aligned creatures hit by
a black skeleton (either by a weapon or natural attack)
must succeed on a DC 15 Fortitude save or take 1d3 points
of Strength damage. The save DC is Charisma-based.
This effect is a function of the black skeleton itself, not
its short swords.

Feats: Because of the black skeleton’s magical nature,
its Two-Weapon Fighting feat allows it to attack with
both weapons at no penalty.

Skulleton
Tiny Undead
Hit Dice: 4d12 (26 hp)
Initiative: +0
Speed: Fly 10 ft. (perfect) (2 squares)
Armor Class: 14 (+2 size, +2 natural), touch

12, flat-footed 14
Base Attack/Grapple: +2/-8
Attack: Bite +4 melee (1d3-2 plus

disease)
Full Attack: Bite +4 melee (1d3-2 plus

disease)
Space/Reach: 2-1/2 ft./0 ft.
Special Attacks: Disease, dust
Special Qualities: Darkvision 60 ft., undead

traits
Saves: Fort +1, Ref +1, Will +5
Abilities: Str 6, Dex 10, Con –, Int 10,

Wis 12, Cha 10
Skills: Hide +6, Listen +8, Move Silently

+6, Search +6, Spot +8
Feats: Alertness, Weapon Finesse
Environment: Underground
Organization: Solitary
Challenge Rating: 3
Treasure: Standard
Alignment: Any evil

Advancement: 5-12 HD (Tiny)
Level Adjustment: —

This being looks like a humanoid skull with several
small gems inset in its eye sockets and mouth.

Skulletons are undead creatures believed to have been
created by a lich or demilich, for the creature greatly
resembles the latter in that it is nothing more than a pile
of dust, a skull, and a collection of bones. The gemstones
inset in its eye sockets and in place of its teeth are not
gemstones at all, but painted glass (worthless).

The skulleton is thought to have been created to detour
would-be tomb plunders in to thinking they had desecrated
the lair of a demilich.

Combat

A skulleton lies in wait for its prey. When a living
creature touches a skulleton, it rises 6 feet in the air and
uses its dust attack (doing its best imitation of a demilich,
even pivoting to face its foes). Once it uses its dust attack
to incapacitate its opponents, the skulleton moves to bite
with its gem-encrusted teeth.

Disease (Ex): Filth fever—bite, Fortitude DC 12,
incubation period 1d3 days; damage 1d3 Dexterity and

secrets of the brazen throne

371

1d3 Constitution (see Disease, in the DMG). The save
DC is Charisma-based.

Dust (Ex): The skulleton can use its crumbled
remains to attack any creature that comes within 10
feet. As a standard action, it can billow forth a cloud
of dust that covers a 10-foot area in front of it. Crea-
tures caught within the area must succeed on a DC 12
Fortitude save or be affected as if by a stinking cloud
(caster level 6th) for 6 rounds. The dust cloud remains
for 2 rounds and can be affected by wind. The save DC
is Charisma-based.

A skulleton can use this ability twice per day.

Creating a Skulleton

To create a skulleton, the creator must be at least 9th
level. The following ingredients are required.

— The skull of a humanoid or monstrous humanoid.
— A few bones from a humanoid or monstrous humanoid.
— A small quantity (at least 1 pint) of earth (dirt).
Powder the bones (but not the skull) and mix with the

earth or dirt in an iron bowl. Pour the powdered mixture
over the skull. Cast the following spells in this order:
contagion, fly, stinking cloud, and animate dead. Within 1
hour, the skulleton animates and comes to “life.”

Sleeping Willow
Huge Plant
Hit Dice: 11d8+44 (93 hp)
Initiative: -1
Speed: 10 ft. (2 squares)
Armor Class: 23 (-2 size, -1 Dex, +16 natural),

touch 7, flat-footed 23
Base Attack/Grapple: +8/+24
Attack: Slam +15 melee (2d6+8, 19-

20/x2)
Full Attack: 4 slams +15 melee (2d6+8,

19-20/x2)
Space/Reach: 15 ft./15 ft.
Special Attacks: Constitution drain, improved

grab, sleep spores
Special Qualities: Low-light vision, plant traits,

tremorsense 60 ft., vulnerability
to fire

Saves: Fort +12, Ref +2, Will
+4

Abilities: Str 26, Dex 8, Con 18,
Int 6, Wis 12, Cha 10

Skills: Hide -9*, Listen +10,
Spot +10

Feats: Aler tness , Im-
proved Critical
(slam), Power At-
tack, Weapon Focus
(slam)

Environment: Temperate forests
Organization: Solitary or grove

(2-5)
Challenge Rating: 10
Treasure: Standard
Alignment: Always neutral

evil
Advancement: 12-29 HD (Huge); 30-33

HD (Gargantuan)
Level Adjustment: —

This monster resembles a tall willow tree with a dark
brown trunk and long, dropping, graceful twigs. It is
crowned with leaves of greenish-brown.

Sleeping willows are slow-moving, carnivorous
plant creatures with evil dispositions. Most sleeping willows

make their home among groves or areas of normal willow
trees where they can use their natural appearance to their
advantage. Though capable of movement, the sleeping willow
only moves at night, so as not to be detected or seen. Once
a hunting area becomes depopulated or scarce, the sleeping
willow moves on to better hunting grounds where it takes root
and repeats the above cycle of waiting, hunting, and moving
on to a new location. Sleeping willows do not collect treasure
but the treasure from their past victims is often scattered about
the base of the tree. Sleeping willows do not mind this, for
they know that greedy treasure-seekers will be lured in by this
and it makes catching a meal that much easier.

372

appendix 2: new monsters

A sleeping willow appears as a normal willow tree (and
is often mistaken for such) standing 15 or more feet tall.
Some species have been rumored to reach heights in
excess of 30 feet. Its trunk is 2 feet or more in diameter
and dark brown in color.

Combat

A sleeping willow prefers to attack from ambush when
potential prey wanders too close to it. Once prey is in
range, the sleeping willow releases its spores and then
attacks with its branches, grabbing its prey in its vise-like
grip. Grappled creatures are drained of their body fluids
and absorbed by the tree.

A grove of sleeping willows act in concert against
multiple opponents, aiding one another when necessary
until the opponents are slain or flee.

Constitution Drain (Su): A creature grabbed by a
sleeping willow must succeed on a DC 19 Fortitude save
or permanently lose 2 points of Constitution each round
the hold is maintained. The sleeping willow heals 5 points

of damage whenever it drains Constitution, gaining any
excess as temporary hit points. The save DC is Constitu-
tion-based.

Improved Grab (Ex): To use this ability, a sleeping
willow must hit with a slam attack. It can then attempt to
start a grapple as a free action without provoking an attack
of opportunity. If the sleeping willow wins the grapple
check, it establishes a hold and drains Constitution and
deals slam damage each round.

Sleep Spores (Ex): As a standard action, a sleeping
willow can eject a cloud of yellowish pollen from its body
in a 30-foot spread. Affected creatures must succeed on a
DC 19 Will save or fall asleep for 10 minutes. There is no
HD limit for this sleep effect. The save DC is Constitu-
tion-based.

Tremorsense (Ex): A sleeping willow can automati-
cally sense the location of anything within 60 feet that
is in contact with the same vegetation it is (including
the ground).

Skills: *Sleeping willows have a +16 racial bonus on
Hide checks in forested areas.

Stone Maiden
Medium Elemental (Earth)
Hit Dice: 10d8+40 (85 hp)
Initiative: +4
Speed: 30 ft. (6 squares), burrow 30

ft.
Armor Class: 20 (+10 natural), touch 10, flat-

footed 20
Base Attack/Grapple: +7/+11
Attack: Longsword +11 melee (1d8+4,

19-20/x2) or slam +11 melee
(1d6+4)

Full Attack: Longsword +11/+6 melee
(1d8+4, 19-20/x2) or 2 slams
+11 melee (1d6+4)

Space/Reach: 5 ft./5 ft.
Special Attacks: Animate rocks, earth mastery,

spell-like abilities
Special Qualities: Damage reduction 10/magic,

darkvision 60 ft., elemental
traits, immunity to earth magic,
one with the earth, veil

Saves: Fort +11, Ref +5, Will +8
Abilities: Str 18, Dex 10, Con 18, Int 15,

Wis 16, Cha 20
Skills: Craft (stonemasonry) +15,

Diplomacy +8, Knowledge
(nature) +13, Listen +8, Sense
Motive +7, Spot +8, Survival
+12 (+14 aboveground natural
environment)

Feats: Improved Initiative, Iron Will,
Lightning Reflexes, Power At-
tack

Environment: Elemental Plane of Earth
Organization: Solitary or troupe (2-5)
Challenge Rating: 8

Treasure: Standard
Alignment: Usually neutral
Advancement: 11-20 HD (Medium)
Level Adjustment: —

This creature resembles an exquisitely carved statue, female and
shapely in design. Loose-fitting robes clothe her form and a veil hangs
across her shoulders and wraps around her head, though her face is
not obscured. Her skin is the color of shale.

Stone maidens are reclusive creatures of elemental
earth thought to be somehow related to dryads and other
fey creatures of earth and nature. How sages came to this
conclusion is unknown (but one can venture a guess and
say it is because like many fey creatures, such as nymphs,
dryads, and nereids, the stone maiden is a strikingly at-
tractive female creature). They spend almost of their time
on the Elemental Plane of Earth, rarely venturing into
the Material Plane, unless summoned. If summoned by a
spellcaster, a stone maiden performs the task asked of her
(if she can and if it does not go against her alignment)
and quickly returns to her home plane.

Stone maidens rarely associate with other races, prefer-
ring to deal only with those of their own kind (meaning
earth creatures). They are often found in the company
of geons (see Tome of Horrors II), non-evil vilstraks (see
Tome of Horrors I), and earth elementals. (It is rumored
the Elemental Lord of Earth has a personal harem of stone
maidens in his private palace.)

A stone maiden’s features are delicate and smooth.
Her hair (almost always hidden by her veil) is long and
flowing, and generally darker than her grayish “skin.” A
typical stone maiden stands about 6 feet tall.

secrets of the brazen throne

373

Stone maidens speak Common, Terran, and at least
one other language (often Sylvan).

A stone maiden can be summoned using a summon monster VII,
planar ally (or greater), or planar binding (or greater) spell.

Combat

A stone maiden is reluctant to enter combat unless
pressed. Once engaged, a stone maiden defends itself with
its longsword (or slam attack if unarmed) and an array
of spell-like abilities.

A stone maiden usually opens combat by ani-
mating a section of nearby rock and directing the
animated rocks to attack her nearest opponents.
Next, she uses spike stones to turn the ground be-
tween herself and her foes into a field of razor-sharp
points (and remember, because of her immunity
to earth magic, a stone maiden can move
through a spike stoned area unimpeded
and without taking damage). Creatures
making their way through the spike stoned
area are usually met with a wall of stone or
a hail of magic stones.

If combat goes against a stone maiden
she melds into stone to escape.

A stone maiden’s natural weapons
are treated as magic weapons for the
purpose of overcoming damage
reduction.

Animate Rocks (Sp): A
stone maiden can animate
rock within 180 feet at
will, controlling up to two
rocks at a time. Animated
rocks are vaguely hu-
manoid-shaped (most
often resembling a stone
maiden) and use the
same statistics as stone
maidens. They do not
possess a stone maiden’s
animate rocks ability, spell-like
abilities, or veil special quality.
They can move through a spike
stoned area unimpeded and without
taking damage.

An animated rock loses
its ability to move if the
stone maiden that ani-
mated it is incapacitated
or moves out of range.

Earth Mastery (Ex):
A stone maiden gains a
+1 bonus on attack and
damage rolls if both it
and its foe are touching
the ground. If an opponent i s
airborne or waterborne, the stone maiden takes a –4

penalty on attack and damage rolls. (These modifiers are not
included in the statistics block.)

Spell-Like Abilities: At will—magic stone, meld into stone,
soften earth and stone, spike stones (DC 19), stone shape, stone
tell, transmute mud to rock, transmute rock to mud; 3/day—move
earth; 1/day—iron body, wall of stone (DC 20). Caster level
10th. The save DCs are Charisma-based.

Immunity to Earth Magic (Ex): A stone maiden is im-
mune to all spells, spell-like abilities, and supernatural effects

with the earth descriptor, including spells of the Earth
domain.

One with the Earth (Ex): A stone maiden is
so closely tied with the earth that any damage
it takes from the natural attacks of an earth
or stone creature (one formed of earth or

stone or one with the earth subtype) is
considered nonlethal damage.

Veil (Su): Each stone maiden is
mystically bound to her veil and
never lets it out of her possession.
If she is ever more than 1,000
feet from it, she weakens (–4
effective penalty to Strength,
Dexterity, and Constitution)
and dies within 4d6 hours,
crumbling to dust. If her veil
is ever destroyed (hard-

ness 3, hp 10)
she dies within
1 minute. A
stone maiden’s
veil does not
radiate magic.

374

appendix 2: new monsters

Stone Sphinx
Huge Construct
Hit Dice: 14d10+40 (117 hp)
Initiative: +1
Speed: 30 ft. (6 squares), fly 40 ft. (aver-

age)
Armor Class: 29 (–2 size, +1 Dex, +20 natural),

touch 9, flat-footed 28
Base Attack/Grapple: +10/+26
Attack: Bite +16 melee (4d6+8)
Full Attack: Bite +16 melee (4d6+8) and 2

claws +11 melee (2d6+4)
Space/Reach: 15 ft./10 ft.
Special Attacks: Breath weapon, roar
Special Qualities: Construct traits, damage reduc-

tion 10/adamantine, darkvision
60 ft., immunity to magic, low-
light vision

Saves: Fort +9, Ref +10, Will +4
Abilities: Str 27, Dex 12, Con —, Int —,

Wis 11, Cha 10
Skills: —
Feats: —
Environment: Any
Organization: Solitary or pair
Challenge Rating: 12
Treasure: None
Alignment: Always neu-

tral
Advancement: 15–28 HD

(Huge);
2 9 –
4 2
H D
(Gar-
gantuan)

Level Adjustment: —

This creature is entirely constructed
of smooth stone and has a leonine body
with the head of a jackal, thus resembling a
well-constructed statue chiseled of fine stone.
Two large stony dragon-like wings sprout from its
back. Ruby red gemstones inset in its head seem
to function as eyes.

Stone sphinxes are automatons
constructed to guard and watch over
temples, religious quarters, holy (or
unholy) grounds, and often times
tombs of now-deceased high priests or
other important religious figures.

Until disturbed, a stone sphinx
sits or stands unmoving, appearing
as nothing more than a stone statue.
Once triggered, it follows its creator’s
orders until the condition(s) that trig-
gered it have been removed, destroyed,
or otherwise eliminated.

A stone sphinx is about 15 feet long and weighs around
29,000 pounds. Stone sphinxes often have holy or unholy
symbols (representative of the creator’s god) carved into
their forms upon creation. Though many stone sphinxes
(including the one in the descriptive text above) are de-
picted with a jackal’s head, many have the head of another
creature with the most common being male humanoid,
female humanoid, ram, falcon, vulture, or goat.

Combat

A stone sphinx attacks using a stony bite and slashing
with its stony paws. It often takes to the air where it can
gain an advantage on its foes.

Breath Weapon (Su): Once every 1d4 rounds, a stone
sphinx can unleash a cone of corrosive acid in a 30-foot cone
that deals 12d6 points of acid damage to creatures and objects
in the affected area. A successful DC 17 Reflex save reduces
the damage by half. The save DC is Constitution-based.

Roar (Su): Three times per day, a stone sphinx can
unleash a roar in a 100-foot radius that causes fear in all
those hearing it. Affected creatures must succeed on a DC
17 Will save or be affected as
though by a fear spell (caster
level 14th). A creature that
successfully saves cannot

be affected again
by the same stone
sphinx’s roar for
one day. The
save DC is Cha-

risma-based.
Immunity

secrets of the brazen throne

375

to Magic (Ex): A stone sphinx is immune to any spell or
spell-like ability that allows spell resistance. In addition,
certain spells and effects function differently against the
creature as noted below.

A transmute rock to mud spell slows a stone sphinx (as
the slow spell) for 2d6 rounds, with no saving throw.

A transmute mud to rock spell heals a stone sphinx of
all of its lost hit points.

A stone to flesh spell does not actually change the stone
sphinx’s structure but negates its damage reduction and
immunity to magic for 1 full round.

Construction

A stone sphinx is chiseled from a block of smooth stone
that weighs at least 5,000 pounds and that has a value of
not less than 10,000 gp. Assembling the body requires a
DC 17 Craft (sculpting) check or a DC 17 Craft (stone-
masonry) check.

CL 14th; Craft Construct (see the MM), shout, fear,
acid fog, caster must be at least 14th level; Price 110,000
gp; Cost 65,000 gp + 4,000 XP.

Stunjelly
Large Ooze
Hit Dice: 4d10+24 (46 hp)
Initiative: +0
Speed: 10 ft. (2 squares)
Armor Class: 14 (-1 size, +5 natural), touch

9, flat-footed 14
Base Attack/Grapple: +3/+8
Attack: Slam +3 melee (1d6+1 plus 1d6

acid plus paralysis)
Full Attack: Slam +3 melee (1d6+1 plus 1d6

acid plus paralysis)
Space/Reach: 10 ft./5 ft.
Special Attacks: Acid, engulf, paralysis
Special Qualities: Blindsight 60 ft., camouflage,

immunity to electricity, ooze
traits

Saves: Fort +7, Ref +1, Will -4
Abilities: Str 12, Dex 10, Con 22, Int —,

Wis 1, Cha 1
Skills: —
Feats: —
Environment: Underground
Organization: Solitary
Challenge Rating: 3
Treasure: 1/10th coins; 50% goods (metal

or stone only); 50% items
(metal or stone only)

Alignment: Always neutral
Advancement: 5-8 HD (Large); 9-12 HD

(Huge)
Level Adjustment: —

What appears to be a section of the wall
comes to life, revealing a slightly translucent
protoplasmic creature.

Stunjellies are distant relatives of the dungeon-
dwelling gelatinous cube. It appears as a section of
ordinary wall and covers an area of at least 10 square
feet. A stunjelly is 2-1/2 to 5 feet thick. A stunjelly is
gray in color and slightly translucent. It gives off a mild
vinegar odor that can be detected at a range of 5 feet.

Combat

When a target moves within 5 feet of a stunjelly, it
attacks with its slam attack. Any creature paralyzed by a
stunjelly is engulfed and devoured.

Acid (Ex): A stunjelly’s acid does not harm metal or
stone.

Engulf (Ex): A stunjelly can attempt to pull a creature
up to one size smaller than itself into its body as a standard
action. The stunjelly attempts a grapple that does not
provoke an attack of opportunity. If it wins the grapple
check, it establishes a hold and surrounds the victim with
its protoplasmic form.

Attacks that hit an engulfing stunjelly deal half their
damage to the monster and half to the trapped victim.
An engulfed victim is subjected to the monster’s paralysis
and acid each round it remains trapped.

376

appendix 2: new monsters

Paralysis (Ex): A stunjelly secretes an anesthetiz-
ing slime. A target hit by a stunjelly’s melee or engulf
attack must succeed on a DC 18 Fortitude save or
be paralyzed for 3d6 rounds. The stunjelly can auto-
matically engulf a paralyzed opponent. The save DC
is Constitution-based.

Camouflage (Ex): Since a stunjelly looks like normal
stone when at rest, it takes a DC 20 Spot check to notice
it before it attacks. Anyone with ranks in Survival or
Knowledge (stonemasonry) can use one of those skills
instead of Spot to notice the creature. Dwarves can use
stonecunning to notice a stunjelly.

Swarm, Adamantine Wasp
Fine Construct (Swarm)
Hit Dice: 15d10 (82 hp)
Initiative: +6
Speed: 5 ft. (1 square), fly 40 ft.

(good)
Armor Class: 24 (+8 size, +6 Dex), touch 24,

flat-footed 18
Base Attack/Grapple: +11/—
Attack: Swarm (3d6 plus poison)
Full Attack: Swarm (3d6 plus poison)
Space/Reach: 10 ft./0 ft.
Special Attacks: Distraction, poison
Special Qualities: Construct traits, damage reduc-

tion 10/—, darkvision 60 ft.,
immunity to weapon damage,
SR 18, swarm traits

Saves: Fort +5, Ref +11, Will +5
Abilities: Str 1, Dex 22, Con —, Int —,

Wis 11, Cha 2
Skills: —
Feats: —
Environment: Any
Organization: Solitary, cloud (2–4 swarms) or

plague (5–8 swarms)
Challenge Rating: 10
Treasure: None
Alignment: Always neutral
Advancement: None
Level Adjustment: —

The sound of metallic clicking fills the air as thousands of
tiny metal insects descend from the air.

The adamantine wasp is a flying construct capable of
bringing down the most powerful of opponents with its
deadly sting.

Adamantine wasps are constructed by spellcasters and
used to guard or patrol areas the creator wishes to keep
“off limits.” From a distance, they resemble 1-foot long
silver wasps, and some spellcasters further enhance this
ruse by constructing fake nests nearby to detract would-
be trespassers.

An adamantine wasp is 1-foot long and looks like its
namesake only made out of metal. Its body is segmented
like a normal wasp (head, thorax, and abdomen) and has
carefully and delicately been fitted together to form the
wasp. A wicked-looking adamantine stinger protrudes from
its abdomen. Its wings are formed of paper-thin adamantine,
specially treated during the construction process.

Combat

Adamantine wasps, being constructs, are non-intel-
ligent and are programmed to carry out simple tasks such
as “guard this room” or “attack any who enter here.”
When following their commands, adamantine wasps fight
until destroyed. A swarm attacks by stinging its foes and
injecting its blood-freezing poison.

An adamantine wasp swarm deals 3d6 points of dam-
age to any creature whose space it occupies at the end
of its move.

Distraction (Ex): Any living creature that begins its
turn with an adamantine swarm in its space must succeed
on a DC 17 Fortitude save or be nauseated for 1 round.
The save DC is Constitution-based.

Poison (Ex): Injury, Fortitude DC 17; initial and
secondary damage, 1d6 Dexterity. The save DC is Con-
stitution-based.

A creature reduced to Dexterity 0 freezes solid (similar
to a flesh to stone spell) for 1d4 hours as his body hardens
into ice. If reduced to 0 or less hit points while frozen,
the creature shatters into pieces and dies.

secrets of the brazen throne

377

Swarm, Bladecoin
Fine Construct (Swarm)
Hit Dice: 10d10 (55 hp)
Initiative: +1
Speed: 5 ft. (1 square), fly 30 ft.

(good)
Armor Class: 19 (+8 size, +1 Dex), touch 19,

flat-footed 18
Base Attack/Grapple: +7/—
Attack: Swarm (2d6 plus wounding)
Full Attack: Swarm (2d6 plus wounding)
Space/Reach: 10 ft./0 ft.
Special Attacks: Distraction, wounding
Special Qualities: Construct traits, damage re-

duction 5/—, darkvision 60 ft.,
immunity to weapon damage,
swarm traits

Saves: Fort +3, Ref +4, Will +3
Abilities: Str 1, Dex 13, Con —, Int —,

Wis 11, Cha 1
Skills: —
Feats: —
Environment: Any
Organization: Solitary, bankroll (2–4 swarms)

or jackpot (5–8 swarms)
Challenge Rating: 6
Treasure: None
Alignment: Always neutral
Advancement: None
Level Adjustment: —

What appeared to be a pile of copper, gold, and platinum
coins suddenly takes life and whirls into the air resembling a
cyclone.

Bladecoins are tiny constructs fashioned by tricky
spellcasters hoping to fool and detour would-be thieves.
They are often constructed by spellcasters for others,
such as merchants, local rulers, and sold to the client at
a somewhat reasonable price.

Bladecoins cannot speak or utter any sound.

Combat

Bladecoins attack by swirling into cyclone form and
pummeling their opponents.

A bladecoin swarm deals 2d6 points of damage to any
creature whose space it occupies at the end of its move.

Distraction (Ex): Any living creature that begins its
turn with a bladecoin swarm in its space must succeed on
a DC 15 Fortitude save or be nauseated for 1 round. The
save DC is Constitution-based.

Wounding (Ex): The damage dealt by a bladecoin swarm
causes a persistent wound. An injured creature loses 1 ad-
ditional hit point each round. The continuing hit point
loss can be stopped by a DC 15 Heal check, a cure spell,
or a heal spell. The check DC is Constitution-based.

Swarm, Eye Spider
 Tiny Construct (Swarm)
Hit Dice: 8d10 (44 hp)
Initiative: +4
Speed: 20 ft. (4 squares), climb 20 ft.
Armor Class: 16 (+2 size, +4 Dex), touch 16,

flat-footed 12
Base Attack/Grapple: +6/—
Attack: Swarm (1d6 plus mind-ruin)
Full Attack: Swarm (1d6 plus mind-ruin)
Space/Reach: 10 ft./0 ft.
Special Attacks: Distraction, mind-ruin
Special Qualities: Construct traits, arkvision 60

ft., half damage from slashing
and piercing, swarm traits

Saves: Fort +2, Ref +5, Will +2
Abilities: Str 2, Dex 17, Con —, Int —,

Wis 11, Cha 1
Skills: —
Feats: —
Environment: The Great Repository
Organization: Solitary, pack (2–4 swarms), or

infestation (7–12 swarms)
Challenge Rating: 4
Treasure: None
Alignment: Always neutral
Advancement: None
Level Adjustment: —

This creature appears to be a spinning and whirling jet of eye balls of all
colors and sizes. As it draws closer, it appears the eyes are part of smaller
creatures, resembling spiders, but completely composed of eye balls.

378

appendix 2: new monsters

Eye spiders are flesh golem-like constructs formed from
eye balls that have been discarded by the Scholars of the
Great Repository. They resemble spiders composed com-
pletely of eye balls with a larger eye (presumably taken
from a larger creature) serving as the monster’s central
body. Small eyes, sewn, chained, and stitched together
function as the creatures’ legs. Magic holds them together
and grants them their potent gaze attack. The recipe for
constructing an eye spider is a closely guarded secret known
only to the Scholars.

Combat

An eye spider swarm generally avoids combat, unless
ordered into combat or forced into battle. An eye spider

swarm deals 1d6 points of damage to any creature whose
space it occupies at the end of its move. Creatures caught
inside the swarm are subjected to its mind-ruin attack.

Distraction (Ex): Any living creature that begins its
turn with an eye spider swarm in its square must succeed
on a DC 14 Fortitude save or be nauseated for 1 round.
The save DC is Constitution-based.

Mind-Ruin (Su): An eye spider swarm’s body can flash
and pulsate as a free action. Creatures caught within its
mass when it does so have their minds suddenly filled
with thousands of tangled visual images composed of
text, passages, and secrets that the eyes of an eye spider
swarm has seen over the centuries. This flood of sensory
input scrambles the target’s brain dealing 1d4 points of
Intelligence damage if it fails a DC 14 Will save.

Swarm, Mechanical Bird
 Tiny Construct (Swarm)
Hit Dice: 6d10 (33 hp)
Initiative: +4
Speed: 20 ft. (4 squares), climb 20 ft.
Armor Class: 16 (+2 size, +4 Dex), touch 16, flat-footed 12
Base Attack/Grapple: +4/—
Attack: Swarm (1d6 plus eye rake)
Full Attack: Swarm (1d6 plus eye rake)
Space/Reach: 10 ft./0 ft.
Special Attacks: Distraction, eye rake
Special Qualities: Construct traits, darkvision 60

ft., half damage from slashing and piercing,
immunity to fire, swarm traits

Saves: Fort +2, Ref +5, Will +2
Abilities: Str 1, Dex 17, Con —, Int

—, Wis 11, Cha 1
Skills: —
Feats: —
Environment: The Great Reposi-

tory
Organization: Sol i tar y, mob (2–4

swarms), or murder (5–12
swarms)

Challenge Rating: 4
Treasure: None
Alignment: Always neutral
Advancement: None
Level Adjustment: —

The clink of metal wings grows
louder and louder as a swarm of
silver-colored ravens with ruby red
eyes and razor-sharp talons dive on
your position.

Mechanical birds are the creation
of the Sultana and are found within
her City inside the walls of the City of
Brass. They are the fusing of elemental air
and genie magic.

secrets of the brazen throne

379

A typical mechanical bird looks much like a normal
raven, except its body is made of metal, its eyes sparkle
with a red light (rubies inset in the construct), and its
claws are polished silver.

Combat

Mechanical birds attack any creature tampering with the
items in the Rotunda (Area 2, City of the Dead Sultana). If
characters do not touch anything, they birds are content to fly
high above without as much as a glance. If attacking, the birds
dive at their target attempting to tear its eyes out.

A mechanical bird swarm deals 1d6 points of damage to any
creature whose space it occupies at the end of its move.

Distraction (Ex): Any living creature that begins its
turn with a mechanical bird swarm in its square must
succeed on a DC 13 Fortitude save or be nauseated for 1
round. The save DC is Constitution-based.

Eye Rake (Ex): The razor-sharp silvered talons of a me-
chanical bird can rip an opponent’s eyes out. Any creature
that begins its turn with a mechanical bird swarm in its space
must succeed on a DC 13 Reflex save or have its eyes plucked
out, blinding the foe permanently. Remove blindness will not
restore the victim’s eyes, but a heal spell does.

Swarm, Scarlet Spider
Fine Vermin (Swarm)
Hit Dice: 3d8 (13 hp)
Initiative: +2
Speed: 10 ft. (2 squares), climb 10 ft.
Armor Class: 20 (+8 size, +2 Dex), touch 20,

flat-footed 18
Base Attack/Grapple: +2/—
Attack: Swarm (1d6 plus disease plus

painful bite)
Full Attack: Swarm (1d6 plus disease plus

painful bite)
Space/Reach: 10 ft./0 ft.
Special Attacks: Swarm, distraction, painful

bite
Special Qualities: Darkvision 60 ft., swarm traits,

vermin traits
Saves: Fort +2, Ref +2, Will +0
Abilities: Str 1, Dex 15, Con 10, Int —,

Wis 10, Cha 2
Skills: Climb +10, Hide +22, Spot

+4
Feats: —
Environment: Temperate forests
Organization: Solitary, pack (2-4), or colony

(5-10)
Challenge Rating: 2
Treasure: None
Alignment: Always neutral
Advancement: —
Level Adjustment: —

A whirling storm of scarlet-banded spiders scuttles
toward you.

Scarlet spiders dwell in temperate forests and make
their homes in the hollows of trees, under fall trees, and
in dense foliage.

Scarlet spiders are deadly, aggressive black spiders about
3 inches long. Their legs are long, thin, and covered in a
thin layer of dark hair. Their bodies are solid black with
horizontal bands of scarlet ringing them. Scarlet spiders
are not web-spinning spiders; therefore, they do not pos-
sess the standard web ability of other spiders.

Combat

Scarlet spiders attack by swarming their prey.
Disease (Ex): A scarlet spider carries disease and at-

tempts to infect any creature it bites. The save DC is
Constitution-based.

Red Ache: Bite, Fortitude DC 11, incubation period 1d3
days; damage 1d6 Strength.

Distraction (Ex): Any living creature that begins its
turn with a scarlet spider swarm in its space must succeed
on a DC 11 Fortitude save or be nauseated for 1 round.
The save DC is Constitution-based.

Painful Bite (Ex): The bite of a scarlet spider is ex-
tremely painful. A creature bitten takes a -1 circumstance
penalty on attack rolls, weapon damage rolls, and ability
and skill checks until cured. A neutralize poison or remove
disease spell, or a DC 13 Heal check removes the penalty.
The check DC is Constitution-based and includes a +2
racial bonus.

Skills: Scarlet spiders have a +4 racial bonus on Hide
and Spot checks and a +8 racial bonus on Climb checks.
It uses its Dexterity modifier instead of its Strength modi-
fier on Climb checks. It can always choose to take 10 on
a Climb check, even if rushed or threatened.

380

appendix 2: new monsters

Tusk Lord (Tusker)
Colossal Magical Beast (Extraplanar)
Hit Dice: 26d10+286 (429 hp)
Initiative: +1
Speed: 30 ft. (6 squares)
Armor Class: 26 (-8 size, +1 Dex, +25 natural),

touch 3, flat-footed 25
Base Attack/Grapple: +26/+55
Attack: Gore +35 melee (4d8+25)
Full Attack: Slam +35 melee (4d6+17) and

2 stamps +33 melee (4d6+8);
or gore +35 melee (4d8+25)

Space/Reach: 30 ft./20 ft.
Special Attacks: Spell-like abilities, trample

4d8+25
Special Qualities: Damage reduction 20/epic,

darkvision 120 ft., low-light
vision, immortal, immunity to
fire, immunity to cold, immunity
to electricity, immunity to acid,
immunity to poison, sealed
mind, scent

Saves: Fort +28, Ref +18, Will +13
Abilities: Str 47, Dex 12, Con 33, Int 15,

Wis 16, Cha 16
Skills: Knowledge (any one) +24,

Knowledge (the planes) +27,
Listen +28, Spot +28, Survival
+32 (+34 on other
planes)

Feats: Alertness, En-
durance ,
G r e a t
F o r t i -
t u d e ,
I r o n
W i l l ,
Lightning
R e f l e xe s ,
Skill Focus (Lis-
ten), Skill Focus
(Spot)

Environment: Plane of Molten Skies
Organization: Solitary (only 12 known to

exist)
Challenge Rating: 18
Treasure: None
Alignment: Always neutral
Advancement: —
Level Adjustment: —

This creature appears as a massive
elephant with charcoal skin and ruby red eyes.
Its oversized and upward curving tusks are bronze-colored.

The tuskers are towering, intelligent elephants that hail
from a world destroyed ages ago. There are only a dozen
of these creatures left in all the realms of existence, and
all work the Charcoal Bridge on the Plane of Molten
Skies. Their true origins are unknown, but they
are thought to be the last hierophants of a now
destroyed god.

The tusk lords have but one duty: to carry petitioners of
the City of Brass to the intersection of the Charcoal and
Obsidian Bridges. They do so without pause and without
question. The reasons for their service are unknown. What-
ever the case, one thing is for certain: Everyone, including
the Sultan himself, leaves the tusk lords alone.

The voice of a tusk lord is deep and rumbling and while a
tusk lord seems to understand a multitude of languages, one
has never spoken. The only sound heard from these enigmatic
beasts is the continuous chanting (in some unknown tongue)
they make as they trek across the Charcoal Bridge.

Combat

Tuskers rarely, if ever, engage in combat. As a matter of
fact, no one on the Plane of Molten Skies remembers the
last time they saw a tusker actually combat a foe. Most
creatures that would attack a tusker are met with resistance
by efreeti patrols. If forced into battle however, a tusker
attempts to trample as many of its opponents as it can. It
then gores its foes with its massive tusks.

Tusk lords treasure whale songs. If a creature can present
a tusker with a reasonable facsimile or reproduction of one,
a tusk lord grants the person who sings it a single wish.
Only one wish will ever be granted to a single character

in its lifetime.

secrets of the brazen throne

381

Spell-Like Abilities: 1/day—ethereal jaunt, grant up to
three wishes (non-tuskers only), protection from spells (self
only). Caster level 20th.

Trample (Ex): Reflex half DC 40. The save DC is
Strength-based.

Immortal (Ex): Tusk lords do not eat, sleep, or breathe.
They do not die of old age, but can still be killed.

Sealed Mind (Ex): Tusk lords are immune to mind-af-
fecting effects (charms, compulsions, phantasms, patterns,
and morale effects).

Therianthrope
Therianthropes (sometimes called anthromorphs or

weretherions) are animals that can assume a human or
hybrid form (the latter combining traits of both their
human and animal forms). They are akin to lycanthropes
(in that they are shapechangers), but therianthropes are
not lycanthropes and do not carry or induce lycanthropy.
All therianthropes in human form have slightly feral
characteristics.

Creating a Therianthrope

“Therianthrope” is an inherited template that can be
added to any animal (referred to hereafter as the “base
animal”).

A therianthrope uses all the base animal’s statistics and
special abilities except as noted here.

Size and Type: The creature’s type changes to magical
beast and it gains the “shapechanger” subtype. Do not
recalculate its base attack and saves. Size is unchanged
in animal form. In human form, size is always Medium.
In hybrid form, size is Medium or the base animal’s size,
whichever is larger.

Hit Dice: Same as the base animal, but all therianthropes
have at least 3 HD. If the base animal’s HD is less than
3, advance it to 3 HD (even if the animal normally does
not advance) before applying this template.

Speed: Same as the base animal in animal form. In
human or hybrid form the creature has a land speed of
30 feet. If the base animal has a fly speed, it loses this
movement mode in human form.

Armor Class: The base animal’s natural armor bonus
improves by +2 in all forms. In hybrid form, it retains the
natural armor bonus of the base animal.

Attack: Same as the base animal in animal and hybrid
form. Natural attacks are lost when the creature is in hu-
man form. The creature can use and manipulate melee
and ranged weapons in hybrid or human form.

Damage: Same as the base animal in animal or hybrid
form. Natural attacks are lost when the creature is in
human form.

Space/Reach: Same as the base animal, but Large crea-
tures have 10 ft./10 ft. in hybrid form; Huge, 15 ft./15 ft.
in hybrid form; Gargantuan, 20 ft./20 ft. in hybrid form;
Colossal, 30 ft./30 ft. in hybrid form.

Special Attacks: A therianthrope retains all the special
attacks of the base animal and gains one of the following
special attacks chosen from the groups below.

A therianthrope’s Hit Dice determines which Group
it selects its special attack from: 3 to 5 HD, Group A;
6 to 10 HD, Group B; and 11 or more HD, Group C.
If desired, you can substitute two choices from a lesser
group for its special attack (for example, a 6 HD lionwere
can select one special attack from Group B or instead, it
can select two special attacks from Group A). Multiple
selections of the same special attack do not stack (unless
noted otherwise).

Each special attack can be used in any form (unless
noted otherwise). Saving throws have a DC of 10 + 1/2
therianthrope’s HD + the therianthrope’s Cha modifier,
unless noted otherwise.

Group A

— Charming Gaze (Su): Any creature within 30
feet that meets the creature’s gaze must make a Will save
or be affected as by a charm monster spell (caster level =
therianthrope’s HD).

— Confusion (Su): This special attack functions only
when the therianthrope is in animal or hybrid form.

The therianthrope can, by making a loud sound appropri-
ate to its natural animal form (roaring, barking, braying,
or the like), cause confusion (as the spell) in all creatures
within 30 feet that hear it. Affected creatures must succeed
on a Will save to negate the effects. On a failed save, a
creature is affected as by a confusion spell (caster level
equals the therianthrope’s HD) for 1d4 rounds, + 1 round
per HD of the therianthrope (maximum +6). This is a
sonic, mind-affecting effect. A creature that successfully
saves cannot be affected again by the same therianthrope’s
confusion ability for one day. A therianthrope is immune
to its own confusion and the confusion of other therian-
thropes of the same base animal type.

— Disease (Ex): The therianthrope delivers either
filth fever or red ache (the disease is chosen when the
therianthrope is created and can never be changed). A
therianthrope is immune to the same disease it delivers
with its bite attack. This special attack functions only
when the therianthrope is in animal or hybrid form. A
therianthrope selects which natural attack to apply this to
(and once it’s chosen it can never be changed). The save
DC is 10 + 1/2 therianthrope’s HD + its Con modifier.

— Lethargy (Su): By speaking or singing (or making
a sound normal to its base animal form), the therianthrope
can slow all creatures within 60 feet that hear it if they
fail a Will save. The slow effects last 1d4 rounds, + 1

382

appendix 2: new monsters

round per HD of the therianthrope (maximum +6). A
bard’s countersong ability allows the creature to attempt
a new Will save. This is a sonic mind-affecting effect. A
creature that successfully saves cannot be affected again
by the same therianthrope’s lethargy ability for one day.
A therianthrope is immune to its own lethargy and the
lethargy of other therianthropes of the same base animal
type.

— Poison (Ex): The therianthrope’s bite is poisonous
and deals 1d6 points of Dexterity damage. A successful
Fortitude saving throw negates the damage. One minute
later, another save must be made (same DC) to avoid
another 1d6 points of Dexterity damage. This special at-
tack functions only when the therianthrope is in animal
or hybrid form. The save DC is 10 + 1/2 therianthrope’s
HD + its Con modifier.

— Sickness Gaze (Su): A creature within 30 feet
that meets the creature’s gaze is sickened for a number of
rounds equal to 3 + the therianthrope’s HD (maximum
10 rounds). Affected creatures can attempt a Fortitude
save to avoid the effects. Creatures that successfully save
cannot be affected by that therianthrope’s gaze for one
day. A delay poison or neutralize poison spell removes the
effects from the sickened creature. Creatures that are im-
mune to poison are unaffected, and creatures resistant to
poison receive their normal bonus on their saving throw.
A therianthrope is immune to its own sickness gaze and
the sickness gaze of other therianthropes of the same base
animal type.

— Sleep Gaze (Su): Any creature within 30 feet
that meets the creature’s gaze falls asleep for a number of
minutes equal to the creature’s HD if it fails a Will save.
This ability functions as the sleep spell (caster level =
therianthrope’s HD), but it can affect creatures of any Hit
Dice. A therianthrope is immune to its own sleep gaze
and the sleep gaze of other therianthropes of the same
base animal type.

Group B
— Battle Frenzy (Ex): This special attack functions

only when the therianthrope is in animal or hybrid form.
It does not stack with any other rage or battle frenzy ability
the base animal may possess.

Once per day, the therianthrope can work itself into
a battle frenzy similar to the barbarian’s rage (+4 Str, +4
Con, +2 morale bonus on Will saves, -2 AC penalty).
The frenzy lasts for a number of rounds equal to the
therianthrope’s HD, and the therianthrope suffers no ill
effects afterwards.

— Beguile (Sp): By speaking or singing (or making
a sound normal to its base animal form), the creature can
beguile all within 60 feet that hear it if they fail a Will
save. A beguiled victim walks toward the therianthrope,
taking the most direct route possible. If the path leads into
a dangerous area (through flame, off a cliff, or the like),
that creature gets a second saving throw. Beguiled creatures
can take no actions other than to defend themselves. A
victim within 5 feet of the therianthrope stands there and
offers no resistance to the monster’s attacks. The effect

continues for as long as the therianthrope speaks or sings
and for 1 round thereafter. A bard’s countersong ability
allows the beguiled creature to attempt a new Will save.
This is a sonic mind-affecting charm effect. A creature
that successfully saves cannot be affected again by the
same therianthrope’s beguiling ability for one day. A
therianthrope is immune to its own beguiling ability and
the beguiling ability of other therianthropes of the same
base animal type.

— Blinding Strike (Ex): A therianthrope that rolls
a natural 20 with one natural attack, and confirms the
critical hit, destroys the opponent’s eyes. An affected
creature is permanently blinded (as the spell). A remove
blindness or restoration spell restores the victim’s eyesight.
A therianthrope selects which natural attack to apply this
to (and once it’s chosen it can never be changed). This
special attack functions only when the therianthrope is
in animal or hybrid form.

— Fear (Su): This special attack functions only when
the therianthrope is in animal or hybrid form.

The therianthrope can, by making a loud sound ap-
propriate to its natural animal form (roaring, barking,
braying, or the like), unleash a frightening blast of sound.
All creatures within 30 feet that hear it must succeed on
a Will save or become panicked for 2d4 rounds. Creatures
further away but within 200 feet must succeed on a Will
save or become frightened for 2d4 rounds. This is a sonic,
mind-affecting fear effect. A creature that successfully saves
cannot be affected again by the same therianthrope’s fear
for one day. A therianthrope is immune to its own fear
effect and the fear effect of other therianthropes of the
same base animal type.

— Summon Animals (Sp): Once per day, the the-
rianthrope can summon a number of animals of its same
type whose total Hit Dice do not exceed twice its Hit
Dice (for example, a 3 HD wolfwere could summon 6 HD
worth of wolves or 1 dire wolf once per day).

— Weakness Gaze (Su): Any creature within 30
feet that meets the creature’s gaze takes 1d4+1 points of
Strength or Dexterity damage (the ability damage type is
chosen when the therianthrope is created and can never be
changed). A successful Fortitude save negates the damage.
This ability can be used twice per day and one more time
per day per 5 HD of the therianthrope. A therianthrope is
immune to its own weakness gaze and the weakness gaze
of other therianthropes of the same base animal type.

Group C
— Ability Damage (Su): This special attack func-

tions only when the therianthrope is in animal or hybrid
form.

The therianthrope can, by making a loud sound appro-
priate to its natural animal form (roaring, barking, braying,
or the like), deal 1d4+1 points of Intelligence, Wisdom, or
Charisma damage to all creatures within 30 feet that hear it.
The ability damage type is chosen when the therianthrope
is created and can never be changed. This ability can be
used once per day and then one additional time per day per
5 HD of the therianthrope. A successful Will save negates

secrets of the brazen throne

383

the ability damage. This is a sonic, mind-affecting effect. A
creature that successfully saves cannot be affected again by
the same therianthrope’s ability damaging attack for one day.
A therianthrope is immune to its own ability damage effect
and the ability damage effect of other therianthropes of the
same base animal type.

— Despair (Su): This special attack functions only
when the therianthrope is in animal or hybrid form.

The therianthrope can, by making a loud noise appropriate
to its natural form (roaring, barking, braying, or the like), instill
despair in all creatures within 30 feet. Affected creatures must
succeed on a Will save or be paralyzed with fear for a number
of rounds equal to 3 + the therianthrope’s HD (maximum 10
rounds). This is a sonic, mind-affecting fear effect. Whether or not
the save is successful, a creature cannot be affected again by the
same therianthrope’s despair ability for one day. A therianthrope
is immune to its own despair ability and the despair ability of
other therianthropes of the same base animal type.

— Gaze of Ruin (Su): Any creature within 30 feet
that meets the creature’s gaze takes 1d6 points of damage
per HD of the therianthrope (maximum 20d6). Affected
creatures can attempt a Will save for half. A creature that
successfully saves cannot be affected by that therianthrope’s
gaze of ruin again for one day. A therianthrope is immune
to its own gaze of ruin and the gaze of ruin of other the-
rianthropes of the same base animal type.

— Improved Summon Animals (Sp): Once per day,
the therianthrope can summon a number of animals of
its same type whose total Hit Dice do not exceed three
times its Hit Dice (for example, an 11 HD elephantwere
could summon up to 33 HD worth of elephants or 1 dire
elephant).

— Petrifying Gaze (Su): Any creature within 30 feet that
meets the creature’s gaze turns permanently to stone unless
it succeeds on a Fortitude saving throw. A therianthrope is
immune to its own petrifying gaze and the petrifying gaze of
other therianthropes of the same base animal type.

Special Qualities: A therianthrope retains all the special
qualities of the base animal and gains those listed
below. It retains all of these regardless of its form
(unless noted otherwise).

Alternate Form (Su): A therianthrope’s natu-
ral form is that of the base animal. It can
shift into two other forms as though us-
ing the polymorph spell on itself,
though it does not regain
hit points for changing
forms, and only a
specific human
form or hy- brid form can be assumed.
Equipment carried by the therianthrope in
human or hybrid form shifts with it and is absorbed into
its animal form. Magic items do not function while in this
form. When a therianthrope shifts back into human or
hybrid form, equipment (including magic items) returns
to normal and function normally.

A therianthrope’s first form is that of a human. A
therianthrope always assumes the same appearance and

traits in human form. In this form, it cannot use its natural
weapons or any extraordinary special attacks. It can wield
weapons and wear armor however.

Its second form is a bipedal hybrid form with prehensile
hands and animalistic features. The therianthrope retains
its natural attacks and extraordinary special attacks in this
form, and can also wield weapons or wear armor.

Changing forms is a standard action. A slain therianthrope
reverts to its animal form, although it remains dead. Separated
body parts retain their human or hybrid form, however.

Damage Reduction (Ex): A therianthrope gains dam-
age reduction based on its HD: up to 5 HD, damage
reduction 5/cold iron; 6 or more HD, damage reduction
10/cold iron.

Darkvision (Ex): A therianthrope gains darkvision to
a range of 60 feet.

Shapechanger Traits (Ex): Proficient
with simple weapons,
and with at least one
martial or exotic
weapon; proficient
with light armor
and shields.
See the MM
Glossary for
more on the
shapechang-
er subtype.

A b i l i -
ties: Adjust
from the
base ani-
mal as
f o l -

384

appendix 2: new monsters

lows: Str increases to 10 unless its already 10 or higher,
Int 10 + 1d4, Wisdom changes to 10 unless it’s already 10
or higher, Cha 10 + 1d6. The therianthrope’s ability scores
remain the same, regardless of its size and form.

Skills: A therianthrope has (2 + Int modifier, minimum
1) x (HD + 3) skill points. Skills possessed by the base
animal are considered class skills; all others are cross-classed
skills. Disguise is a class skill.

In animal form, therianthropes have a +8 racial bonus
on Disguise checks (as they are nearly indistinguish-
able from a normal animal of their type). In any form,
a therianthrope also has any racial skill bonuses of the
base animal, although conditional skill bonuses, such as
a tiger’s camouflage bonus on Hide checks when in tall
grass, only apply in animal or hybrid form.

Feats: A therianthrope retains all of the base animal’s
feats. Therianthropes advanced to 3 HD (see Hit Dice
above) gain one additional feat.

Environment: Same as the base animal and under-
ground.

Organization: Solitary, gang (2–5), or pack (1, plus 5–8
normal animals of its type).

Challenge Rating: HD 5 or less, base animal’s CR +1
(minimum CR 2); HD 6 to 10, base animal’s CR +1; HD
11 or more, base animal’s CR +2.

Treasure: Standard.
Alignment: Any evil.
Advancement: By character class.
Level Adjustment: +2.

Jackalwere
Medium Magical Beast (Shapechanger)
Hit Dice: 3d8+6 (19 hp)
Initiative: +3
Speed: 40 ft. (8 squares) as jackal; 30

ft. (6 squares) as human or
hybrid

Armor Class: 16 (+3 Dex, +3 natural), touch
13, flat-footed 13 as jackal or
hybrid; 15 (+3 Dex, +2 natural),
touch 13, flat-footed 12 as hu-
man

Base Attack/Grapple: +2/+3
Attack: Bite +4 melee (1d6+1) as jackal;

longsword +3 melee (1d8+1,
19-20/x2) as human or hybrid

Full Attack: Bite +4 melee (1d6+1) as jackal;
longsword +3 melee (1d8+1,
19-20/x2) and bite –1 melee
(1d6) as hybrid; longsword +3
melee (1d8+1, 19-20/x2) as
human

Space/Reach: 5 ft./5 ft.
Special Attacks: Sleep gaze
Special Qualities: Alternate form, damage reduc-

tion 5/cold iron, darkvision 60
ft., low-light vision, scent

Saves: Fort +5, Ref +6, Will +2

Abilities: Str 13, Dex 17, Con 15, Int 12,
Wis 12, Cha 12

Skills: Jump +9, Listen +8, Spot +8,
Survival +5*

Feats: Alertness, TrackB, Weapon Focus
(bite)

Environment: Temperate plains and under-
ground

Organization: Solitary, gang (2-5), or pack (1,
plus 5-8 jackals)

Challenge Rating: 2
Treasure: Standard
Alignment: Usually chaotic evil
Advancement: By character class
Level Adjustment: +2

This creature appears as a jackal-headed humanoid with
dark fur and dark eyes.

Jackalweres in humanoid form usually have dark eyes
and dark skin, but are otherwise indistinguishable from
other humanoids.

Combat

A jackalwere in hybrid form attacks with its longsword
and vicious bite.

Alternate Form (Su): A jackalwere’s natural form is
that of a jackal. It can shift into two other forms as though
using the polymorph spell on itself, though it does not regain
hit points for changing forms, and only a specific human
form or hybrid form can be assumed. Equipment carried
by the jackalwere in human or hybrid form shifts with it
and is absorbed into its animal form. Magic items do not
function while in this form. When a jackalwere shifts back
into human or hybrid form, equipment (including magic
items) returns to normal and function normally.

A jackalwere’s first form is that of a human. A jackalwere
always assumes the same appearance and traits in human
form. In this form, it cannot use its natural weapons or any
extraordinary special attacks. It can wield weapons and wear
armor however.

Its second form is a bipedal hybrid form with prehensile
hands and animalistic features. The jackalwere retains its
natural attacks and extraordinary special attacks in this
form, and can also wield weapons or wear armor.

Changing forms is a standard action. A slain jackalwere
reverts to its animal form, although it remains dead. Separated
body parts retain their human or hybrid form, however.

Sleep Gaze (Su): Any creature within 30 feet that
meets the creature’s gaze falls asleep for 3 minutes if it fails
a DC 12 Will save. This ability functions as the sleep spell
(caster level 3rd), but there is no HD limit to the number
of creatures it can affect. The save DC is Charisma-based.
This functions in any of the jackalwere’s forms.

Skills: A jackalwere has a +4 racial bonus on Jump
checks. *It has a +4 racial bonus on Survival checks when
tracking by scent (in hybrid or jackal form).

secrets of the brazen throne

385

Wang Liang
Medium Outsider (Evil, Extraplanar, Lawful)
Hit Dice: 3d8+3 (16 hp)
Initiative: +2
Speed: 30 ft. (6 squares)
Armor Class: 16 (+2 Dex, +4 natural), touch

12, flat-footed 14
Base Attack/Grapple: +3/+4
Attack: Claw +5 melee (1d4+1 plus

poison)
Full Attack: 2 claws +5 melee (1d4+1 plus

poison) and bite +3 melee (1d6
plus poison)

Space/Reach: 5 ft./5 ft.
Special Attacks: Poison, spell-like abilities
Special Qualities: Damage reduction 5/silver,

darkvision 60 ft., fast healing 2,
immunity to poison, resistance
to fire 5

Saves: Fort +4, Ref +5, Will +4
Abilities: Str 12, Dex 15, Con 13, Int 10,

Wis 12, Cha 12
Skills: Bluff +7, Climb +7, Intimidate

+7, Knowledge (the planes)
+6, Listen +7, Sense Motive
+7, Spot +7, Survival +7 (+9
on other planes)

Feats: Multiattack, Weapon Finesse
Environment: Any lawful evil-aligned plane
Organization: Solitary or troupe (3-7)
Challenge Rating: 2
Treasure: None
Alignment: Always lawful evil
Advancement: By character class
Level Adjustment: +3

This feral humanoid creature
is completely hairless with gray
skin. Its eyes are pools of mid-
night with glittering red ruby
dots that serve as pupils and
shine with a hellish glow. Its
hands end in razor-sharp-
ened talons that have the
appearance and color of
iron. Its mouth is lined
with rows of shark-like
teeth and its ears are
pointed.

The Wang Liang are an
infernal race of humanoid
beings bred for power
and cruelty by the
authority of Lucifer
himself. It is said that
the blood of Lucifer
himself and that of his
most trusted advisors

was mixed with that of mortal races to spawn this horrid
hybrid. Before his fall, the wang liang were the former
ruler of Hell’s most devout worshippers. The wang liang
organized themselves into monk like sects and frequently
acted as spies and enforcers in hell and as emissaries and
advisors to mortal rulers across the material planes.

A typical wang liang stands 6 feet tall and weighs 200
pounds. It speaks Infernal and Common. At will the wang
liang may cause their iron clawed fingertips and razor sharp
fangs to drip with an infernal venom.

Combat

Wang liang prefer to use misdirection and intimidation
to alter the outcome of fights and bide their time if possible
to assault foes when they are at their most vulnerable. It
is not uncommon for a wang liang to use allies to their
advantage. When pressed into actual combat they use
full attacks in an attempt to infuse their opponent with
as much venom as possible.

A wang liang’s natural weapons, as well as any weapons
it wields, are treated as evil-aligned and lawful-aligned for
the purpose of overcoming damage reduction.

Poison (Ex): A wang liang delivers a virulent poison
with a successful bite or claw attack. The save DC is
Constitution-based.

386

appendix 2: new monsters

Wang Liang Venom: Injury, Fort DC 12, initial and
secondary damage 1d4 Strength.

Spell-Like Abilities: At will—detect good; 3/day—curse
water, darkness. Caster level 3rd plus class levels.

Wang Liang Society

Wang liang were once greater than they currently are,
having suffered great losses and in many cases a thinning of
their infernal bloodline in the course of their masters defeat.
Spiteful over their diminished authority, they now pursue
strength through exercise of their old monastic ways and
practice of martial arts or pursuit of sorcerous knowledge.
The wang liang still organize themselves into regimented
monastic orders, sending their most gifted champions out
on missions to spread the words of Lucifer.

Wang Liang as Characters

 Wang liang leaders are usually monks or monk/sorcerers.
Having been bred in the lusts of Lucifer and with the industry
of the coal chambers of hell the wang liang player characters
are often raised within the monasteries of lawful evil sects of
monks upon the material planes. Due to their natural attacks
and nerve numbing venom they quickly rise in the ranks
of such sanctuaries of hellish intent, often serving as grand
champions and grand masters. In Infernus, entire legions of
wang liang monks are at Lucifer’s immediate command, with
several masters serving as elite bodyguards.

Wang liang characters possess the following racial
traits.

— +2 Strength, +4 Dexterity, +2 Constitution, +2
Wisdom, +2 Charisma.

— A wang liang’s base land speed is 30 feet.
— Medium sized.
— Darkvision out to 60 feet.
— Racial Hit Dice: A wang liang begins with three

levels of outsider, which provide 3d8 Hit Dice, a base at-
tack bonus of +3, and base saving throw bonuses of Fort
+3, Ref +3, and Will +3.

— Racial Skills: A wang liang’s outsider levels
give it skill points equal to 6 x (8 + Int modifier, mini-
mum 1). Its class skills are Bluff, Climb, Intimidate,
Knowledge (the planes), Listen, Sense Motive, Spot,
and Survival.

— Racial Feats: A wang liang’s outsider levels give
it two feats.

— +4 natural armor bonus.
— Special Attacks (see above): Poison, spell-like

abilities.
— Special Qualities (see above): Damage reduction

5/silver, fast healing 2, immunity to poison, resistance to
fire 5.

— Automatic Languages: Infernal. Those with an
Intelligence score of at least 10 also speak Common. Bonus
Languages: Abyssal, Celestial, Draconic, and Sylvan.

— Favored Class: Monk.
— Level adjustment +2.

Wind Walker
Large Elemental (Air, Extraplanar)
Hit Dice: 6d8+15 (42 hp)
Initiative: +8
Speed: 40 ft. (8 squares), fly 60 ft.

(perfect)
Armor Class: 17 (-1 size, +4 Dex, +4 natural),

touch 13, flat-footed 13
Base Attack/Grapple: +4/+12
Attack: Wind blast +7 melee (2d6+6,

see text)
Full Attack: Wind blast +7 melee (2d6+6,

see text)
Space/Reach: 10 ft./10 ft.
Special Attacks: Wind blast 2d6+6
Special Qualities: Damage reduction 5/mag-

ic, darkvision 60 ft., detect
thoughts, elemental traits, im-
munity to magic, telepathy 100
ft.

Saves: Fort +4, Ref +9, Will +3
Abilities: Str 18, Dex 18, Con 14, Int 12,

Wis 13, Cha 11
Skills: Listen +7, Move Silently +11,

Search +9, Spot +7
Feats: Combat Reflexes, Improved

Initiative, Toughness

Environment: Elemental Plane of Air
Organization: Solitary or gang (2-4)
Challenge Rating: 5
Treasure: Standard
Alignment: Usually neutral
Advancement: 7-10 HD (Large); 11-18 HD

(Huge)
Level Adjustment: —

A roaring cyclone at least twice as tall as a human bears down
on you, spinning dirt and earth into the air as it moves.

Wind walkers are creatures from the Elemental Plane
of Air. They are often summoned to the Material Plane
by wizards or clerics who employ them as guards. On
occasion, a wind walker is encountered in the service
of a cloud giant, storm giant, efreet, djinn, or other
such creature.

A wind walker’s natural form is that of a roaring and
whistling column of wind about 12 feet tall. No discern-
able features can be seen in the wind walker.

Combat

A wind walker attacks by using the surrounding air to
pummel its foes.

secrets of the brazen throne

387

A wind walker’s natural weapons are considered magic
weapons for the purpose of overcoming damage reduc-
tion.

Wind Blast (Ex): A wind walker attacks using the air
surrounding it, transforming it into a forceful blast that
deals 2d6+6 points of damage to all creatures within reach
(10 feet). The wind walker makes a single attack roll at
its full attack bonus against each opponent within reach.
It can use this ability as a standard action.

Detect Thoughts (Su): A wind walker can continuously
detect thoughts as the spell (DC 13), except it has a range
of 100 feet. It can suppress or resume this ability as a free
action. The save DC is Charisma-based.

If two wind walkers are present, they can link their
minds together to increase the range to 200 feet. If three or
more wind walkers are present, they can link their minds
to increase the range to 300 feet. All wind walkers that
are mind linked gain this range boost.

Immunity to Magic (Ex): A wind walker is immune to
any spell or spell-like ability that allows spell resistance
(except those that summon or call it). In addition, certain
spells and effects function differently against the creature
as noted below.

Mind-affecting spells and effects (charms, compul-
sions, phantasms, patterns, and morale effects) function
normally against a wind walker. Psionics likewise affect
a wind walker normally.

 A control weather spell instantly slays a wind walker
if it fails a Fortitude save (DC 17 + caster’s ability score
modifier).

A haste spell deals 1d6 points of damage per two caster
levels (maximum 5d6) to a wind walker. A Reflex save
(DC 13 + caster’s ability score modifier) halves the dam-
age. In addition, a haste spell increases the damage the
wind walker deals with its wind blast attack by +1d6 for
one round.

An ice storm spell deals no damage to a wind walker,
but affects it as if by a fear spell.

A slow spell deals 1d6 points of damage per caster level
(maximum 10d6) to a wind walker. A Reflex save (DC 13
+ caster’s ability score modifier) halves the damage.

A summoned or called wind walker is affected normally
by magical barriers that restrict or inhibit called or sum-
moned creatures (such as antimagic field).

Telepathy (Su): A wind walker can communicate telepathi-
cally with any creature within 100 feet that has a language.

Witch Tree
Huge Plant
Hit Dice: 11d8+66 (115 hp)
Initiative: +3
Speed: 20 ft. (4 squares)
Armor Class: 21 (-2 size, -1 Dex, +14 natural),

touch 7, flat-footed 21
Base Attack/Grapple: +8/+25
Attack: Tendril +16 melee (2d6+9)
Full Attack: 4 tendrils +16 melee (2d6+9)
Space/Reach: 15 ft./15 ft.
Special Attacks: Constrict 2d6+9, improved grab,

spell-like abilities
Special Qualities: Damage reduction 10/magic,

resistance to electricity 10, fire
resistance 10, low-light vision,
plant traits, SR 23

Saves: Fort +13, Ref +4, Will +4
Abilities: Str 28, Dex 9, Con 22, Int 14,

Wis 12, Cha 18
Skills: Concentration +20, Knowledge

(arcana) +16, Listen +17, Spot
+17

Feats: Alertness, Improved Initiative,
Lightning Reflexes, Weapon
Focus (tendril)

Environment: Temperate forests
Organization: Solitary or grove (2-5)
Challenge Rating: 11
Treasure: Standard
Alignment: Always chaotic evil
Advancement: 12-22 HD (Huge); 23-33 HD

(Gargantuan)

Level Adjustment: —

This creature combines the features of a tall, beautiful
woman and a willow tree looking somewhat like a female wil-
low treant. Her hair and fingers form the fronds of the willow,
her arms and parts of her hair, the branches. Its skin is thick
and dark, resembling the bark of a tree. Its legs join together
to form the roots.

From a distance, the witch tree is almost indistinguish-
able from a normal willow tree.

Witch trees gain nutrients from the soil where they take
root, but have a fondness for living flesh, particularly that
of gnomes and orcs. As such, groves of these creatures can
be found lairing near such settlements.

The origin of the witch tree is clouded; on one side,
sages argue that the witch tree is a magical creation cre-
ated by an insane spellcaster to do his personal bidding.
On the other side, sages say that the witch tree resulted
from miscast magic or is the result of “magical leakage”
perhaps created when a spellcaster attempting to cre-
ate a magical wand or staff or other such item failed in
his endeavors and cast aside the item, thereby allowing
what magic it held to “leak” out into the surrounding
soil. Regardless of the origin, the creature has multiplied
significantly in numbers and shows no signs of becoming
extinct anytime soon.

Some adventurers tell tales of a witch tree grove that
lured the entire population of a small village to its death
through magical charms and hexes. Such stories are not
without merit, and most intrepid adventurers warn others

388

appendix 2: new monsters

of their kind when a witch tree grove has been discovered.
When a discovery is made, hunters, druids, and warriors
move against the witch tree in an effort to remove the
threat before villagers and livestock begin disappearing.

A witch tree speaks Common, Goblin, Sylvan, and
Abyssal.

Combat

A witch tree sits unmoving until a potential target moves
within range. It first attacks using its spell-like abilities,
attempting to charm or control its would-be assailants.
Those that resist are attacked physically by the witch
tree. A grabbed opponent is held until it escapes or dies
or until the witch tree is killed.

Constrict (Ex): A witch tree deals 2d6+9 points of
damage with a successful grapple check against a creature
its size or smaller.

Improved Grab (Ex): To use this ability, a witch tree
must hit with a tendril attack. It can then attempt to start
a grapple as a free action without provoking an attack of
opportunity. If it wins the grapple check, it establishes a
hold and can constrict in the same round.

Spell-Like Abilities: 5/day—charm monster (DC 22);
2/day—dominate person (DC 19). Caster level 16th. The
save DC is Charisma-based.

Skills: A witch tree has a +4 racial bonus on Listen
and Spot checks.

New Templates

Afya (Shade)
Afya are creatures of shadowstuff. A mortal either

chooses to infuse its body with the essence of shadows or it
is cursed by some powerful entity for a slight against it.

Creating an Afya

“Afya” is an acquired template that can be applied to
any corporeal humanoid or monstrous humanoid (referred
to hereafter as the base creature). Outsiders can gain this
template, but only as the result of a powerful curse.

An afya uses all the base creature’s statistics and abilities
except as noted here.

Size and Type: The creature’s type changes to outsider.
Do not recalculate the creature’s Hit Dice, base attack
bonus, skill points, or saves. Size is unchanged. Afya
encountered on any plane except the Plane of Shadows
have the extraplanar subtype.

Attack: Afya get a +2 bonus on attack and damage rolls
in areas of shadowy illumination or darkness.

Special Attacks: An afya retains all the special attacks
of the base creature.

Special Qualities: An afya is an outsider and gains all the
traits of the outsider type. It retains all the special qualities
of the base creature and also gains the following.

Fast Healing (Ex): An afya has fast healing 1 in all
conditions other than bright light (natural sunlight, a
daylight spell, and so on).

Light Blindness (Ex): Abrupt exposure to bright light
(such as sunlight or a daylight spell) blinds an afya for 1
round. For 1d4 rounds afterward, it is dazzled (–1 penalty
on attack rolls, Search checks, and Spot checks).

See in Darkness (Ex): An afya can see clearly in darkness
of any kind, even that created by a deeper darkness spell.

Shadow Images (Sp): A number of times per day equal to
the afya’s Charisma modifier (maximum 3), it can create
an effect identical to the mirror image spell (caster level =
afya’s HD). This ability can be used only in areas of shadowy
illumination or darkness (though once created, the images
can freely move about regardless of illumination).

Shadow Walk (Sp): Once per day, an afya can create
an effect identical to the shadow walk spell. This ability
transports only the afya and non-living objects it is car-
rying. It cannot take other living creatures with it. This

secrets of the brazen throne

389

ability can be used only in areas of shadowy illumination
or darkness.

Spell Resistance (Ex): An afya has spell resistance equal
to the base creature’s HD +5 (maximum 25). In areas of
bright light, it loses this spell resistance.

Saves: In areas of shadowy illumination or darkness,
an afya gains a +4 bonus on its saving throws.

Abilities: In areas of shadowy illumination or darkness,
an afya gains a +2 bonus to Strength, Constitution, and
Charisma.

Skills: An afya gains a +4 bonus on Hide checks in
areas of shadowy illumination. In areas of darkness, the
bonus increases to +8. Knowledge (the planes) is a class
skill regardless of the base creature’s character class.

Challenge Rating: Same as the base creature +2.
Alignment: Same as the base creature, but usually

non-good.
Advancement: By character class.
Level Adjustment: Same as the base creature +2.

390

appendix 2: new monsters

Cheitan (Half-Efreeti)
(template)

During construction of the City of Brass, the efreet
employed all manner of races. Most were slaves kept by the
efreet in their palaces. When the City was finished most
of these slaves were killed; some however were taken as
consorts and concubines by the great nobles of the City.
The resulting offspring of such a mating was a creature
that had traits of both parents. Many efreet killed the
offspring at birth seeing them as a mark on their society.
Some saw the potential for a new race—pawns to be used
in their wars against the djinn.

Over the years many efreet have taken non-efreeti mates
and spawned children that they unleash on the rest of the
universe. Cheitans are raised to be cruel, uncaring, and
unforgiving—traits the efreet both possess and admire.
Sometimes, a cheitan turns from its heritage and sees the
good in life and embraces such things. These cheitans usu-
ally don’t live very long, especially in the presence
of another cheitan or an efreeti.

Creating a Cheitan

“Cheitan” is an inherited template that
can be added to any corporeal humanoid,
monstrous humanoid, or outsider (hereafter
referred to as the base creature). It cannot
be added to an efreeti. A cheitan uses
all the base creature’s statistics
and abilities except as noted
here. Do not recalcu-
late the creature’s
HD, base attack,
skill points, or
base saves if its
type changes.

Size and
Type: The
base creature’s
type changes
to outsider. Size is
unchanged. Chei-
tans do not gain
the augment-
ed subtype.
Cheitans are
n o r m a l l y
n a t i v e
outsiders.

Speed: Unless the base creature has a better fly speed,
the creature can fly at 40 feet per round with perfect
maneuverability.

Armor Class: Natural armor increases by +3 (this stacks
with any natural armor bonus the base creature has).

Attack: A cheitan has two slam attacks. If the base
creature can use weapons, the cheitan retains this ability.
A cheitan fighting without weapons uses a slam when
making an attack action. When it has a weapon, it usually
uses the weapon instead.

Full Attack: A cheitan fighting without weapons uses
two slams when making a full attack. If armed with a
weapon, it usually uses the weapon instead. If it has a
hand free, it uses a slam as a secondary attack.

Damage: Cheitans have slam attacks. If the base crea-
ture does not have these attack forms, use the damage
values in the table be-
low. Otherwise, use the
values below or the base
creature’s damage values,
whichever are greater.

secrets of the brazen throne

391

 Slam
Size Damage
Fine 1
Diminutive 1d2
Tiny 1d3
Small 1d4
Medium 1d6
Large 1d8
Huge 2d6
Gargantuan 3d6
Colossal 4d6

Special Attacks: A cheitan retains all the special attacks
of the base creature and also gains the following.

Heat (Ex): A cheitan’s body deals 1d3 points of extra
fire damage whenever it hits in melee with a natural attack
or in each round it maintains a hold while grappling. It
conducts this heat with its metallic weapons.

Spell-Like Abilities: A cheitan with an Intelligence
or Wisdom score of 8 or higher has spell-like abilities de-
pending on its HD, as indicated on the table below. The
abilities are cumulative; a cheitan with 4 HD can use detect
magic as well as produce flame. Unless noted otherwise,
an ability is usable once per day. Caster level equals the
creature’s HD, and the save DCs are Charisma-based.

HD Abilities
1-2 Detect magic 3/day
3-4 Produce flame 3/day
5-6 Pyrotechnics
7-8 Wall of fire
9-10 Scorching ray (1 ray) 3/day
11-12 Gaseous form
13+ Plane shift

Special Qualities: A cheitan retains all the
special qualities of the base creature and also
gains the following.

Darkvision (Ex): Cheitans have darkvision to
a range of 60 feet. If the creature already pos-
sesses darkvision, use it or this one, whichever
provides the greater range.

Outsider Traits (Ex): Cannot be raised or res-
urrected, though a l imited wish, wish, miracle,
or true resurrection spell can restore it to life.
Outsiders with the native subtype can be raised,
reincarnated, or resurrected normally.

Resistance to Fire (Ex): Cheitan have resistance
to fire 20.

Abilities: Increase from the base creature as
follows: Str +6, Dex +4, Con +2, Wis +2, Cha
+2.

Skills: A cheitan gains skill points as an outsider
and has skill points equal to (8+ Int modifier) x
(HD +3). Do not include Hit Dice from class levels
in this calculation—the cheitan gains outsider
skill points only for its racial Hit Dice, and gains
the normal amount of skill points for its class
levels. Treat skills from the base creature’s list as
class skills, and other skills as cross-class skills.

Environment: Same as the base creature or
the Elemental Plane of Fire or Plane of Molten
Skies.

Challenge Rating: HD 4 or less, same as the
base creature +1; HD 5 to 10, same as the base
creature +2; HD 11 or more, same as the base
creature +3.

Alignment: Usually evil (any).
Level Adjustment: Same as the base creature

+4.

Flame-Spawned Creature
Flame-spawned creatures are creatures born of elemental

fire and are native to the Elemental Plane of Fire. They
resemble their normal Material Plane counterparts in most
all respects save their bodies are composed of elemental
fire and are colored red, reddish-bronze, yellow-orange,
or black. For example, a flame-spawned wolf looks like a
normal wolf but its body is reddish-bronze and covered in
dancing flames rather than fur. A flame-spawned creature’s
eyes burn with white-hot fire.

Flame-spawn creatures with an Intelligence of 3 or
higher can speak Ignan.

Creating a Flame-spawned Creature

“Flame-spawned” is an inherited template that can be
applied to any corporeal aberration, animal, dragon, fey,
giant, humanoid, magical beast, monstrous humanoid,
ooze, plant, or vermin that does not have the cold or water

subtype (referred to hereafter as the base creature).
A flame-spawned creature uses all the base creature’s

statistics and abilities except as noted here.
Size and Type: The creature’s type changes to elemental.

Do not recalculate the creature’s Hit Dice, base attack
bonus, skill points, or saves. Size is unchanged. Flame-
spawned creatures gain the fire subtype. Flame-spawned
creatures encountered on any plane other than their native
plane have the extraplanar subtype.

Speed: Same as the base creature. If the base creature
has a swim speed it retains it and can swim in liquid fire,
such as the Sea of Fire.

Armor Class: Natural armor improves by +2 (this stacks
with any natural armor bonus the base creature has).

Special Attacks: A flame-spawned creature retains all
the special attacks of the base creature and also gains the
following special abilities. Saves have a DC of 10 + 1/2
flame-spawn’s HD + flame-spawn’s Con modifier.

392

appendix 2: new monsters

Burn (Ex): A flame-spawned creature deals fire damage
with any natural attack. Those hit by a flame-spawned
creature’s natural attack must succeed on a Reflex save or
catch on fire. The flame burns for 1d4 rounds. A burning
creature can take a move action to put out the flame. The
save DC is Constitution-based.

Creatures hitting a flame-spawned creature with natural
weapons or unarmed attacks take fire damage as though hit
by the flame-spawned creature’s natural attack, and also
catch on fire unless they succeed on a Reflex save.

A flame-spawned creature deals fire damage with a
natural attack based on its size. See the table below.

Size Fire Damage
Small or smaller 1d4
Medium 1d6
Large 1d8
Huge or larger 2d6

Fiery Aura (Ex): Anyone within 5 feet of a flame-spawned
creature must succeed on a Fortitude save or take heat
damage each round from the intense heat. The save DC
is Constitution-based. The amount of heat damage equals
the fire damage dealt by the flame-spawn’s natural attack
as shown on the table above.

Special Qualities: A flame-spawned creature is an
elemental creature and has all the traits of the elemental
type. It retains all the special qualities of the base creature
and also gains the following.

— Damage Reduction: A flame-spawned creature with
4 to 8 HD gains damage reduction 5/magic; 9 or more HD,
damage reduction 10/magic.

A flame-spawned creature’s natural attacks are treated
as magic weapons for the purpose of overcoming damage
reduction.

— Darkvision: A flame-spawned creature has darkvi-
sion out to a range of 60 feet.

— Immunity to Fire: Flame-spawned creatures are
immune to fire.

— Vulnerability to Cold: Flame-spawned creatures
take half again as much (+50%) damage as normal from
cold, regardless of whether a saving throw is allowed, or
if the save is a success or failure.

If the base creature already has one or more of these
special qualities, use the better value.

Abilities: Adjust from the base creature as follows:
Dex +2.

Challenge Rating: HD 3 or less, as base creature; 4
HD to 8 HD, as base creature, +1; HD 9 or more, as base
creature +2.

Alignment: Usually neutral or same as the base crea-
ture.

Level Adjustment: Same as the base creature +3.

Flame-Spawned Dire Bear: CR 9; SZ L Elemental [Fire];
HD 12d8+60; hp 114; Init +2; Spd 40 ft.; AC 20 (–1 size,
+2 Dex, +9 natural), touch 11, flat-footed 18; BAB/Grap
+9/+23; Atk +19 melee (2d4+10 plus 1d8 fire, claw);
Full Atk +19 melee (2d4+10 plus 1d8 fire [x2], claws)
and +13 melee (2d8+5 plus 1d8 fire, bite); Space/Reach
10 ft./5 ft.; SA burn (Ref DC 21), fiery aura (10-ft., 1d8
fire, Ref DC 21), improved grab; SQ damage reduction
(10/magic), darkvision (60 ft.), elemental traits, immunity
to fire, low-light vision, scent, vulnerability to cold; AL
N; SV Fort +13, Ref +10, Will +9; Str 31, Dex 15, Con
21, Int 2, Wis 12, Cha 10.

Skills: Listen +10, Spot +10, Swim +13. Feats: Alertness,
Endurance, Run, Toughness, Weapon Focus (claw).

Flame-Spawned Roc: CR 11; SZ G Elemental [Fire]; HD
18d8+144; hp 225; Init +3; Spd 20 ft., fly 80 ft. (average);
AC 20 (–4 size, +3 Dex, +11 natural), touch 9, flatfooted
17; BAB/Grap +13/+37; Atk +21 melee (2d6+12 plus
2d6 fire, talon); Full Atk +21 melee (2d6+12 plus 2d6 fire
[x2], talons) and +19 melee (2d8+6 plus 2d6 fire, bite);
Space/Reach 20 ft./15 ft.; SA burn (Ref DC 27), fiery
aura (10-ft., 2d6 fire, Ref DC 27); SQ damage reduction
(10/magic), darkvision (60 ft.), elemental traits, immunity
to fire, low-light vision, vulnerability to cold; AL N; SV
Fort +19, Ref +14, Will +9; Str 34, Dex 17, Con 26, Int
2, Wis 13, Cha 11.

Skills: Hide –2, Listen +10, Spot +14. Feats: Alertness,
Flyby Attack, Iron Will, Multiattack, Power Attack,
Snatch, Wingover.

Flame-Spawned Troll: CR 6; SZ L Elemental [Fire];
HD 6d8+42; hp 69; Init +3; Spd 30 ft.; AC 19 (–1 size,
+3 Dex, +7 natural), touch 12, flat-footed 16; BAB/Grap
+4/+14; Atk +9 melee (1d6+6 plus 1d8 fire, claw); Full
Atk +9 melee (1d6+6 plus 1d8 fire [x2], claws) and +4
melee (1d6+3 plus 1d8 fire, bite); Space/Reach 10 ft./10
ft.; SA burn (Ref DC 20), fiery aura (10-ft., 1d8 fire, Ref
DC 20), rend 2d6+9 plus 2d8 fire; SQ damage reduction
(5/magic), darkvision (60 ft.), elemental traits, immunity
to fire, low-light vision, regeneration (5), scent, vulner-
ability to cold; AL ; SV Fort +12, Ref +5, Will +3; Str
23, Dex 16, Con 25, Int 6, Wis 9, Cha 6.

Skills: Listen +5, Spot +6. Feats: Alertness, Iron Will,
Track.

SA—Rend (Ex): If a flame-spawned troll hits with both
claw attacks, it latches onto the opponent’s body and tears
the flesh. This attack automatically deals an additional
2d6+9 points of damage and 2d8 points of fire damage.

SQ—Regeneration (Ex): Acid deal normal damage to a
flame-spawned troll. If a flame-spawned troll loses a limb
or body part, the lost portion regrows in 3d6 minutes.
The creature can reattach the severed member instantly
by holding it to the stump.

secrets of the brazen throne

393

Skeleton Warrior
The skeleton warrior is a lich-like undead that was once

a powerful fighter of at least 8th level. Legend says that the
skeleton warriors were forced into their undead state by
a powerful demon prince who trapped each of their souls
in a golden circlet. A skeleton warrior’s only purpose is to
search for and regain the circlet containing its soul.

A skeleton warrior appears as a lich-like creature dressed
in the same type of armor and clothes worn during life. Its
clothes and armor usually show signs of wear and age. A
skeleton warrior speaks Common and any other languages
it knew in life.

Creating a Skeleton Warrior

 “Skeleton Warrior” is an acquired template
that can be added to any humanoid
creature (referred to hereafter as the
base creature). A skeleton warrior
has all the character’s statis-
tics and special abilities
except as noted
here.

Size and Type:
The creature’s type
changes to undead.
Do not recalculate its base
attack bonus, saves, or skill
points. Size is unchanged.

Hit Dice: Increase all current
and future Hit Dice to d12s.

Armor Class: A skeleton warrior has a +4
natural armor or the base creature’s natural
armor bonus, whichever is better.

Attack: A skeleton warrior retains the ability
to use weapons. A creature with natural weap-
ons retains the use of those natural weapons.

Full Attack: A skeleton warrior retains
the ability to use weapons. A creature with
natural weapons retains the use of those
natural weapons.

Special Attacks: A skeleton warrior retains
all the character’s special attacks and also gains
those listed below. Saves have a DC of 10 + 1/2
the skeleton warrior’s HD + the skeleton warrior’s
Charisma modifier, unless noted otherwise.

Fear Aura (Su): Skeleton warriors are shrouded
in an aura of fear. Creatures with less than 5 HD
and in a 30-foot radius must succeed on a Will save
or be affected as though by fear cast by a sorcerer of the
skeleton warrior’s level.

Find Target (Sp): A skeleton warrior can track
and find the possessor of its circlet unerringly, as
though guided by discern location. Using this
ability, it can also find the last person to pos-
sess its circlet.

Special Qualities: A skeleton warrior retains all the
character’s special qualities and gains those listed below.

Damage Reduction: Skeleton warriors have damage
reduction 10/magic and bludgeoning.

A skeleton warrior’s natural weapons are treated as
magic weapons for the purpose of overcoming damage
reduction.

Darkvision (Ex): Skeleton warriors have darkvision to
a range of 60 feet.

Turning Immunity (Ex): Skeleton warriors cannot be
turned or controlled by clerics of any level or align-
ment.

Spell Resistance (Su): Skeleton warriors have spell re-
sistance 15 + HD (maximum 35).

Abilities: Increase from the base crea-
tu r e a s follows: Str +4,

Wis +2, and Cha
+2. Being undead,

a skeleton warrior has no
Constitution score.

Skills: Skeleton warriors have a
+8 racial bonus on Intimidate

checks and a +6 racial bonus on Sense Motive
and Spot checks. Otherwise same as the base
creature.

Environment: Any.
Organization: Solitary.
Challenge Rating: Same as the creature +2.
Treasure: Standard.

Alignment: Any evil.
Advancement: By character class.

Level Adjustment: Same as the base creature
+3.

The Skeleton
Warrior’s

Circlet

The transformation into a
skeleton warrior traps the

character’s soul in a golden circlet. Anyone
possessing one of these circlets may exude

control over the skeleton warrior (whose
soul is trapped therein).

In order to establish or maintain con-
trol, the controller must be within 300
feet of the skeleton warrior and must wear
the circlet on his head and spend one
full round concentrating on the skeleton
warrior. If the controller is interrupted
during this time, he must succeed on a
DC 20 Concentration check to establish

control. If the check fails, the controller
can try again. While wearing the circlet, the

394

appendix 2: new monsters

controller cannot wear any other item on his head. Doing
so causes the circlet to cease functioning until the other
headgear is removed. (A skeleton warrior can still detect
the location of its circlet even if the controller wears
something on his head to nullify the circlet’s powers.)

While wearing the circlet and within 300 feet of the
skeleton warrior, the controller can see through the skel-
eton warrior’s eyes and force it to act (attack, search, and
so forth). This is called “active” mode. While the skeleton
warrior is in active mode, the controller himself cannot
take any action other than a 5-foot step.

Alternately, the controller can place the skeleton war-
rior in “passive” mode. In this mode, the skeleton warrior
stands motionless and inert. The controller cannot see

through the skeleton warrior’s eyes but he himself is free
to act. If the controller moves more than 300 feet away
from the skeleton warrior or if the circlet is removed from
the controller’s head, the skeleton warrior automatically
enters passive mode.

The controller can switch the skeleton warrior between
active and passive mode as a free action. Should the
controller ever lose the circlet (through accident, theft,
or simply by discarding it), the skeleton warrior instantly
stops what it is doing and moves as quickly as possible
toward the former controller and attempts to destroy him
(or her). If a skeleton warrior ever gains control of the
circlet that contains its soul, it places the circlet on its
head and “dies”, vanishing in a flash of light. The circlet
falls to the ground and crumbles to dust.

395

Appendix 3:
Battle Slaves

This appendix details NPCs that can be used in the
Circus of Pain for the various events and games. The
NPCs are “generic” in the sense that no name, gender,
or race is given. A list of “racial templates” can be found
at the end of the generic NPC section. Simply make the
listed adjustments, and you’re all set.

So they are easy to find when you are running the games,
the NPCs are organized alphabetically by class. Following
the “generic” NPC racial templates are several fleshed-out
and specific NPCs for use in the Circus of Pain.

Note: The NPCs have two entries for gear: slave gear
and normal gear. Slave gear is the weapons, armor, and
items they usually fight with in the arena. Normal gear
lists their original possessions before they were enslaved.
NPCs do not have access to their normal gear unless
they win their freedom. An NPC’s normal gear is stored
in the Circus Master’s Chambers. It is reprinted here for
reference.

All NPCs are assumed to be fitted with brass collars
unless otherwise noted.

Feats and spells marked with an asterisk (*) are detailed
in Appendix 4 and Appendix 5.

Generic NPCs
Barbarian8: CR 8; SZ M; HD 8d12+16; hp 60; Init

+2; Spd 40 ft.; AC 15 (+2 Dex, +3 studded leather),
touch 12, flat-footed 13; BAB/Grap +8/+12; Atk +13
melee (1d12+6, greataxe, crit x3) or +12 melee (1d8+4,
longsword, 19-20/x2); Full Atk +13/+8 melee (1d12+6,
greataxe, crit x3) or +12 melee (1d8+4, longsword, 19-
20/x2); SA rage (3/day); SQ damage reduction (1/—), fast
movement, improved uncanny dodge, trap sense (+2); AL
CN; SV Fort +8, Ref +4, Will +3; Str 18, Dex 14, Con
14, Int 8, Wis 12, Cha 8.

Skills: Climb +10, Jump +10, Listen +11, Survival +11.
Feats: Cleave, Power Attack, Weapon Focus (greataxe).

Slave Gear: Studded leather armor, greataxe, long-
sword.

Normal Gear: Amulet of natural armor +2, +1 studded
leather armor, +1 greataxe, potion of cure serious wounds,
potion of cure light wounds, dagger, masterwork longsword,
100 bp, 100 sp.

Barbarian12: CR 12; SZ M; HD 12d12+24; hp 102; Init
+0; Spd 40 ft.; AC 16 (+5 armor, +1 small shield), touch
10, flat-footed 16; BAB/Grap +12/+16; Atk +17 melee
(1d12+6, maul, crit x3) or +16 melee (1d8+4, warham-
mer, crit x3); Full Atk +17/+12/+7 melee (1d12+6, maul,

crit x3) or +16/+11/+6 melee (1d8+4, warhammer, crit
x3); SA greater rage, rage (4/day); SQ damage reduction
(2/—), fast movement, improved uncanny dodge, trap
sense (+4); AL CG; SV Fort +8, Ref +4, Will +4; Str 19,
Dex 11, Con 14, Int 10, Wis 11, Cha 13.

Skills: Climb +15, Handle Animal +16, Jump +15.
Feats: Cleave, Endurance, Great Cleave, Power Attack,
Weapon Focus (maul).

Slave Gear: Breastplate, warhammer, small steel shield,
maul (2-handed warhammer).

Normal Gear: +3 maul, +2 splint mail, potion of remove
paralysis, potion of barkskin, masterwork composite longbow
(Str +4), 30 arrows, 6 cold iron arrows, 2 daggers, 1,000
gp, 100 bp, 2 amethyst (150 gp each).

Cleric8 (Muir): CR 8; SZ M; HD 8d8+16; hp 52; Init
+0; Spd 20 ft., base 30 ft.; AC 16 (+5 chainmail, +1 small
shield), touch 10, flat-footed 16; BAB/Grap +6/+8; Atk
+8 melee (1d8+2, longsword, 19-20/x2); Full Atk +8/+3
melee (1d8+2, longsword, 19-20/x2); SA spells, turn
undead (4/day); SQ cast good spells (+1 caster level),
protective ward (1/day, +8 resistance bonus); AL LG; SV
Fort +8, Ref +4, Will +9; Str 15, Dex 11, Con 14, Int 12,
Wis 16, Cha 13.

Skills: Concentration +13, Diplomacy +6, Heal +14,
Knowledge (religion) +12, Spellcraft +7. Feats: Lightning
Reflexes, Skill Focus (Diplomacy), Power Attack.

Cleric Spells Prepared (6/5/4/4/2): 0—create water, detect
magic, guidance (x2), resistance (x2), virtue; 1st—bless,
cure light wounds (x2), sanctuary, shield of faith; 2nd—bull’s
strength, cure moderate wounds (x2), sound burst; 3rd—dispel
magic, magic circle against evil, searing light (x2); 4th—greater
magic weapon, spell immunity.

Domain Spells (Good, Protection): 1st—protection from
evil; 2nd—aid; 3rd—protection from energy; 4th—holy
smite.

Slave Gear: Chainmail, longsword, small steel shield,
holy symbol.

Normal Gear: Potion of levitation, scroll of 2 divine spells
(cure light wounds [x2]), +2 longsword, masterwork short
sword, +1 chainmail, masterwork small steel shield, 100
bp, 400 gp, holy symbol.

Cleric12 (Set): CR 12; SZ M; HD 12d8+12; hp 82;
Init +5; Spd 20 ft., base 30 ft.; AC 15 (+1 Dex, +4 scale
mail), touch 11, flat-footed 14; BAB/Grap +9/+10; Atk
+11 melee (1d8+1, heavy mace) or +10 ranged (1d4+1,
dagger, 19-20/x2, range 10 ft.); Full Atk +11/+6 melee
(1d8+1, heavy mace) or +10/+5 ranged (1d4+1, dagger,
19-20/x2, range 10 ft.); SA spells, rebuke undead (5/day);

396

appendix 3: battle slaves

SQ cast evil spells (+1 caster level), class skills (Bluff,
Disguise, Hide); AL CE; SV Fort +9, Ref +7, Will +11;
Str 13, Dex 12, Con 13, Int 10, Wis 16, Cha 14.

Skills: Concentration +11, Knowledge (religion) +10,
Spellcraft +10. Feats: Brew Potion, Combat Casting,
Improved Initiative, Lightning Reflexes, Power Attack.

Unholy Spells Prepared (6/6/5/5/3/3/2; base DC 13 +
spell level): 0—create water, detect magic, guidance, light,
read magic, virtue; 1st—cause fear, cure light wounds,
endure elements, entropic shield, obscuring mist, summon
monster I; 2nd—cure moderate wounds, enthrall, resist
elements, summon monster II, zone of truth; 3rd—bestow
curse, blindness/deafness, contagion, inflict serious wounds,
magic vestment; 4th—divine power, greater magic weapon,
summon monster IV; 5th—flame strike, true seeing, wall of
stone; 6th—antilife shell, heal.

Domain Spells (Evil, Trickery): 1st—disguise self; 2nd—in-
visibility; 3rd—nondetection; 4th—unholy blight; 5th—dispel
good; 6th—mislead.

Slave Gear: Scale mail, heavy wooden shield, heavy
mace, 2 daggers, unholy symbol.

Normal Gear: Amulet of natural armor +1, +1 full plate
armor, +1 heavy mace, potion of spider climb, wand of sound
burst (15 charges), potion of fly, scroll of 3 divine spells
(neutralize poison, slay living, cure serious wounds), dagger,
unholy symbol, fire opal (700 gp), 200 bp.

Fighter8: CR 8; SZ M; HD 8d10+8; hp 56; Init +5;
Spd 30 ft.; AC 15 (+1 Dex, +2 leather, +2 heavy shield),
touch 11, flat-footed 14; BAB/Grap +8/+11; Atk +12
melee (1d8+5, longspear, 19-20/x3); Full Atk +12/+7
melee (1d8+5, longspear, 19-20/x3); AL NG; SV Fort
+7, Ref +3, Will +2; Str 17, Dex 12, Con 13, Int 11, Wis
10, Cha 12.

Skills: Climb +10, Handle Animal+9, Jump +10. Feats:
Cleave, Endurance, Great Cleave, Improved Critical
(longspear), Improved Initiative, Power Attack, Weapon
Focus (longspear), Weapon Specialization (longspear).

Slave Gear: Longspear, leather armor, heavy steel
shield.

Normal Gear: +1 longspear, +2 chainmail, potion of haste,
potion of darkvision, masterwork composite longbow (Str
+3), 40 arrows, 200 bp, 3 fire opals (150 gp each).

Fighter12: CR 12; SZ M; HD 12d10+24; hp 90; Init +1;
Spd 20 ft., base 30 ft.; AC 16 (+6 splint mail), touch 10,
flat-footed 16; BAB/Grap +12/+15; Atk +17 melee (2d6+8,
greatsword, 19-20/x2) or +13 ranged (1d4+3, dagger, 19-
20/x2, range 10 ft.); Full Atk +17/+12/+7 melee (2d6+8,
greatsword, 19-20/x2) or +13/+8/+3 ranged (1d4+3, dag-
ger, 19-20/x2); AL CN; SV Fort +10, Ref +5, Will +4; Str
16, Dex 13, Con 15, Int 10, Wis 11, Cha 10.

Skills: Climb +6, Intimidate +10, Listen +2, Ride +11,
Spot +2. Feats: Alertness, Cleave, Endurance, Great
Cleave, Greater Weapon Focus (greatsword), Greater
Weapon Specialization (greatsword), Improved Bull Rush,
Mounted Combat, Power Attack, Run, Weapon Focus
(greatsword), Weapon Specialization (greatsword).

Slave Gear: Splint mail, greatsword, heavy steel shield
(doesn’t use it often), longsword, 3 daggers.

Normal Gear: +2 chain shirt, +1 greatsword, ring of protec-
tion +2, horseshoes of speed, silversheen, 1,000 bp, 300 gp,
100 pp, 2 emeralds (500 gp each).

Monk8: CR 8; SZ M; HD 8d8+8; hp 44; Init +3; Spd
50 ft.; AC 16 (+3 Dex, +1 mnk, +2 Wis), touch 16, flat-
footed 13; BAB/Grap +6/+7; Atk +10 melee (1d6+1,
kama) or +9 (1d4+1, sai, range 10 ft.); Full Atk +10/+5
melee (1d6+1, kama) or +8/+8/+3 melee (1d10+1, flurry
of blows) or +9/+9/+4 melee (1d6+1, kama flurry) or +9
ranged (1d4+1, sai, range 10 ft.); SA flurry of blows, ki
strike (magic), unarmed strike; SQ evasion, purity of body,
still mind, slow fall (40 ft.), wholeness of body; AL LN;
SV Fort +7, Ref +9, Will +8; Str 12, Dex 16, Con 13, Int
10, Wis 14, Cha 11.

Skills: Balance +14, Escape Artist +14, Jump +12,
Tumble +14. Feats: Combat ReflexesB, Dodge, Improved
TripB, Improved Unarmed StrikeB, Stunning FistB, Weapon
Finesse, Weapon Focus (kama).

Slave Gear: Kama, 2 sai, quarterstaff.
Normal Gear: +1 kama, amulet of natural armor +1,

bracers of armor +2, 2 masterwork sai, 6 shuriken, 300 gp,
100 sp, gold idol (600 gp), silver ring (10 gp).

Monk12: CR 12; SZ M; HD 12d8+12; hp 68; Init +4;
Spd 70 ft.; AC 20 (+4 Dex, +2 mnk, +4 Wis), touch 20,
flat-footed 16; BAB/Grap +9/+11; Atk +14 melee (1d6+2,
nunchaku) or +13 melee (2d6+2, unarmed strike); Full
Atk +14/+9 melee (1d6+2, nunchaku) or +13/+13/+13/+8
melee (2d6+2, unarmed strike) or +14/+14/+14/+9 melee
(1d6+2, nunchaku flurry); SA flurry of blows, greater flurry,
ki strike (lawful, magic), unarmed strike; SQ abundant
step, diamond body, improved evasion, purity of body,
still mind, slow fall (60 ft.), wholeness of body; AL LG;
SV Fort +9, Ref +12, Will +12; Str 14, Dex 18, Con 12,
Int 10, Wis 18, Cha 11.

Skills: Balance +19, Climb +17, Escape Artist +19,
Jump +17. Feats: Deflect ArrowsB, Dodge, Improved
DisarmB, Improved Unarmed StrikeB, Mobility, Spring
Attack, Stunning FistB, Weapon Finesse, Weapon Focus
(nunchaku).

Slave Gear: Nunchaku, quarterstaff, 4 shurikens.
Normal Gear: +3 quarterstaff, bracers of armor +4, ring

of protection +1, potion of haste, potion of cure moderate
wounds, 8 shurikens, white gold bracelet (400 gp), silver
armband (100 gp), 500 gp.

Rogue8: CR 8; SZ M; HD 8d6+8; hp 36; Init +7; Spd
30 ft.; AC 15 (+3 Dex, +2 leather), touch 13, flat-footed
12; BAB/Grap +6/+7; Atk +9 melee (1d6+1, short sword,
19-20/x2) or +9 ranged (1d8, light crossbow, 19-20/x2,
range 80 ft.); Full Atk +9 melee (1d6+1, short sword, 19-
20/x2) or +9 ranged (1d8, light crossbow, 19-20/x2, range
80 ft.); SA sneak attack (+4d6); SQ evasion, improved
uncanny dodge, trapfinding, trap sense (+2); AL N; SV
Fort +2, Ref +6, Will +2; Str 12, Dex 16, Con 13, Int 11,
Wis 10, Cha 12.

Skills: Balance +14, Climb +12, Disable Device +11,
Escape Artist +14, Hide +14, Listen +11, Move Silently
+14, Spot +11. Feats: Dodge, Improved Initiative, Weapon
Finesse.

secrets of the brazen throne

397

Slave Gear: Short sword, 2 daggers, leather armor, light
crossbow, 30 bolts.

Normal Gear: +2 leather, +2 short sword, 4 daggers, potion
of climb, potion of jump, ring of protection +1, masterwork
light crossbow, 30 bolts, 100 gp, 50 pp, 1,000 cp, 1 green
ruby (700 gp), 8 amethyst (100 gp each), masterwork
thieves’ tools.

Rogue12: CR 8; SZ M; HD 12d6+12; hp 50; Init +4; Spd
30 ft.; AC 16 (+4 Dex, +2 leather), touch 14, flat-footed 12;
BAB/Grap +9/+10; Atk +13 melee (1d6+1, short sword,
19-20/x2) or +13 ranged (1d8, light crossbow, 19-20/x2,
range 80 ft.); Full Atk +13 melee (1d6+1, short sword,
19-20/x2) or +13 ranged (1d8, light crossbow, 19-20/x2,
range 80 ft.); SA crippling strike, sneak attack (+6d6); SQ
trapfinding, evasion, trap sense (+4), improved uncanny
dodge; SV Fort +5, Ref +12, Will +5; Str 12, Dex 18, Con
13, Int 12, Wis 12, Cha 10.

Skills: Balance +19, Climb +16, Escape Artist +19, Hide
+19, Listen +16, Move Silently +19, Open Lock +19,
Search +16, Spot +16. Feats: Dodge, Diehard, Endurance
Mobility, Weapon Finesse.

Slave Gear: Short sword, light crossbow, 30 bolts, leather
armor, 3 daggers.

Normal Gear: +2 leather, +1 short sword, +3 dagger, ring of
invisibility, potion of haste, figurine of wondrous power (ebony
fly), 600 bp, 120 gp, 4 white pearls (300 gp each), 10 red
garnets (15 gp each), masterwork thieves’ tools.

Wizard8: CR 8; SZ M; HD 8d4+24; hp 44; Init +1; Spd
30 ft.; AC 11 (+1 Dex), touch 11, flat-footed 10; BAB/Grap
+4/+6; Atk +6 melee (1d6+2, quarterstaff) or +5 ranged
(1d4+2, dagger, 19-20/x2, range 10 ft.); SA spells; SQ
summon familiar; AL CE; SV Fort +5, Ref +3, Will +7;
Str 14, Dex 13, Con 17, Int 17, Wis 13, Cha 13.

Skills: Concentration +14, Decipher Script +14,
Knowledge (arcana) +14, Knowledge (the planes) +14,
Spellcraft +14. Feats: Dodge, Maximize Spell, Quicken
Spell, Scribe Scroll.

Wizard Spells Prepared (4/5/5/4/3/2; save DC 13 +
spell level): 0—daze, detect magic, read magic, resistance;
1st—burning hands, magic missile (x3), shield; 2nd—blur,
flaming sphere, fog cloud, hypnotic pattern, web; 3rd—explo-
sive runes, haste, lightning bolt, stinking cloud; 4th—Evar’s
black tentacles, fire shield, stoneskin; 5th— cloudkill, Mord’s
faithful hound.

Slave Gear: Quarterstaff, 3 daggers, spellbook.
Normal Gear: Bracers of armor +6, arcane scroll of 2

spells (hold person, cone of cold), potion of blur, potion of
cure moderate wounds, wand of fireball (15 charges), wand
of charm person (21 charges), ring of protection +2.

Wizard12: CR 12; SZ M; HD 12d4+12; hp 42; Init
+1; Spd 30 ft.; AC 11 (+1 Dex), touch 11, flat-footed 10;
BAB/Grap +6/+6; Atk +6 melee (1d6, quarterstaff) or +7
ranged (1d4, dagger, 19-20/x2, range 10 ft.); Full Atk +6
melee (1d6, quarterstaff) or +7/+2 ranged (1d4, dagger,
19-20/x2, range 10 ft.); SA spells; SQ summon familiar;
AL NG; SV Fort +5, Ref +5, Will +9; Str 10, Dex 13,
Con 13, Int 15, Wis 12, Cha 10.

Skills: Concentration +16, Decipher Script +17,
Knowledge (arcana) +17, Spellcraft +17. Feats: Brew
Potion, Empower Spell, Heighten Spell, Scribe Scroll,
Spell Penetration, Widen Spell.

Wizard Spells Prepared (4/5/5/3/3/2; save DC 12 + spell
level): 0—detect poison, detect magic (x2), resistance;
1st—burning hands (x2), grease, mage armor, sleep; 2nd—fog
cloud, ghoul touch, touch of idiocy, web (x2); 3rd—dispel
magic, hold person, major image; 4th—bestow curse, stoneskin,
wall of ice; 5th—wall of force, wave of fatigue.

Slave Gear: Quarterstaff, 3 daggers, spellbook.
Normal Gear: Potion of cure moderate wounds, scroll of 2

arcane spells (fireball, lightning bolt), scroll of 3 arcane spells
(teleport, fire trap, hold monster), wand of lightning bolt (22
charges), ring of protection +2, amulet of natural armor +2,
spellbook, 500 gp.

Racial Templates
To assign a race to one of the above NPC, simply add

one of these “templates” to any of the NPC statistic
blocks above, making the listed changes. Add additional
feats based on any HD increase, add the creatures special
attacks and special qualities (where necessary) and the
NPC is ready to go.

Note: An entry of “–1 skill point/class level +3” is for
monsters that start with monster HD and do not gain the
x4 skill points at 1st level. Subtract a total number of skill
points from the NPC equal to its class level +3.

Bugbear: CR +2, +4 Str, +2 Dex, +2 Con, –2 Cha,
+3d8 HD, +2 base attack, +3 natural, saves (+1 Fort, +3
Ref, +1 Will), +2 Climb, Listen, and Spot, +4 Hide, +6
Move Silently, –1 skill point/class level +3.

Dwarf: +2 Con, –2 Cha, base land speed 20 ft.
Elf: +2 Dex, –2 Con, +2 Listen, Search, and Spot.
Elf (Drow): CR +1, +2 Int, +2 Dex, +2 Cha, –2 Con,

+2 Listen, Search, and Spot.
Gnome: +2 Con, –2 Str, Small size (+1 AC, +1 attack

rolls, +4 Hide), base speed 20 ft., +2 Listen, +2 Craft
(alchemy).

Goblin: –2 Str, +2 Dex, Small size (+1 AC, +1 attack
rolls, +4 Hide), +4 Move Silently and Ride.

Half-Elf: +1 Listen, Search, and Spot, +2 Diplomacy
and Gather Information.

Half-Orc: +2 Str, –2 Int, –2 Cha.
Halfling: +2 Dex, –2 Str, Small size (+1 AC, +1 attack

rolls, +4 Hide), base speed 20 ft., +2 Climb, Jump, and
Move Silently, +2 Listen.

Hobgoblin: +2 Dex, +2 Con, +3 Move Silently.
Human: Add 1 feat, add 1 skill (ranks = level + 3).
Kobold: –4 Str, +2 Dex, –2 Con, +1 natural AC, Small

size (+1 AC, +1 attack rolls, +4 Hide), +2 Craft (trapmak-
ing), Profession (miner), and Search.

Lizardfolk: CR +1, +2 Str, +2 Con, –2 Int, +2d8 HD,
+1 base attack, +3 Ref, +5 natural AC, +5 Balance, +6
Jump, +6 Swim, –1 skill point/class level +3.

Minotaur: CR +4, +8 Str, +4 Con, –4 Int, –2 Cha,

398

appendix 3: battle slaves

+6d8 HD, +6 base attack, Large size (–1 AC, –1 attack
rolls, –4 Hide, +4 grapple), +5 natural AC, saves (+2 Fort,
+5 Ref, +5 Will), +3 Intimidate, +7 Listen and Spot, +4
Search, –1 skill point/class level +3.

Ogre: CR +3, +10 Str, –2 Dex, +4 Con, –4 Int, –4 Cha,
+4d8 HD, +3 base attack, Large size (–1 AC, –1 attack
rolls, –4 Hide, +4 grapple), +5 natural AC, saves (+4 Fort,
+1 Ref, +1 Will), base speed 40 ft., +3 Climb, +2 Listen
and Spot, –1 skill point/class level +3.

Orc: +4 Str, –2 Int, –2 Wis, –2 Cha.
Troll: CR +5, +12 Str, +4 Dex, +12 Con, –4 Int, –2 Wis,

–4 Cha, +6d8 HD, +4 base attack, Large size (–1 AC, –1
attack rolls, –4 Hide, +4 grapple), +5 natural AC, saves
(+5 Fort, +2 Ref, +2 Will), +4 Listen, +5 Spot, –1 skill
point/class level +3.

Specifc NPCs
Most of these NPCs are prisoners at the Cirque du Pain

and as such are found there. Zark, can either be placed in
the Circus of Pain as Flash’s ally or friend, or he can be
situated in the Sultan’s Palace (if you have and are using
the City of Brass by Necromancer Games).

Dieter Von Klimpt, Male Human Ari4/Exp4/Sor6:
CR 12; SZ M; HD 4d8+8 plus 4d6+8 plus 6d4+12; hp
75; Init +1; Spd 30 ft.; AC 15 (+1 Dex, +4 +2 leather),
touch 11, flat-footed 14; BAB/Grap +9/+10; Atk +11
melee (1d6+2, +1 short sword, 19-20/x2); Full Atk +11/+6
melee (1d6+2, +1 short sword, 19-20/x2); SA spells; AL
NE; SV Fort +8, Ref +5, Will +16; Str 13, Dex 12, Con
14, Int 15, Wis 16, Cha 13.

Skills: Appraise +16, Bluff +12, Concentration +12, Di-
plomacy +16, Disguise +1 (+3 acting), Gather Information
+14, Hide +3, Intimidate +14, Knowledge (arcana) +12,
Knowledge (history) +13, Knowledge (local) +13, Listen
+5, Move Silently +3, Sense Motive +11, Sleight of Hand
+3, Spellcraft +14, Spot +5, Use Magic Device +1 (+3
scrolls). Feats: Alertness, Brew Potion, Combat Casting,
Great Fortitude, Skill Focus (Appraise), Stealthy.

Sorcerer Spells Known (Cast per Day 6/7/5/3; save DC
11 + spell level): 0—acid splash, arcane mark, detect magic,
open/close, prestidigitation, read magic, touch of fatigue;
1st–hold portal, hypnotism, magic missile, sleep; 2nd—obscure
object, resist energy; 3rd—hold person.

Slave Gear: +1 short sword, +2 leather armor.
Normal Gear: +3 short sword, +2 leather armor, 4 potions

of cure light wounds, wand of magic missile (30 charges).
Dieter is a charming, yet wicked and merciless servant

to a far more diabolical master upon his home plane.
Having stolen the Abacus of Al-Jiibra quite literally from
the hands of Jones, Dieter and his bodyguard Otto have
set out for the City of Brass with a squad of their trusted
henchmen to procure an “Armageddon Machine.” They
intend to take the Machine back to their home plane to
help their masters war effort, and will not leave the City
of Brass without one. He has brought several chests of gold
and strange items from his home plane to offer in trade

for the machine, and has managed to enslave the Efreeti
Hamza to insure the protection of his group.

Dieter’s Men, Male Human Ftr3: CR 3; SZ M; HD
3d10+6; hp 22; Init +1; Spd 30 ft.; AC 13 (+1 Dex, +2
leather), touch 11, flat-footed 12; BAB/Grap +3/+5; Atk
+5 melee (1d8+2, longsword, 19-20/x2); Full Atk +5
melee (1d8+2, longsword, 19-20/x2); AL NE; SV Fort
+5, Ref +2, Will +1; Str 15, Dex 12, Con 14, Int 10, Wis
11, Cha 11.

Skills: Climb +8, Intimidate +6, Jump +8, Tumble
+3.

Feats: Power Attack, Cleave, Quick Draw.
Dieter’s men are well trained shock troopers armed

with the weaponry of their home plane. They have found
themselves awed by the wonders of the City of Brass,
yet follow their leader’s orders out of absolute fear and
devotion.

Slave Gear: Leather armor, longsword.
Normal Gear: Leather armor, automatic pistol (damage

2d6, range 40 ft.), 2 daggers.
Flash, Male Human Ftr12/Exp2: CR 13; SZ M; HD

12d10+24 plus 2d6+4; hp 101; Init +3; Spd 30 ft.; AC 17
(+3 Dex, +4 +2 leather), touch 13, flat-footed 14; BAB/
Grap +13/+17; Atk +18 melee (1d8+5, +1 longsword,
19-20/x2) or +17 ranged (1d4+5, +1 metal oblong); Full
Atk +18/+13/+8 melee (1d8+5, +1 longsword, 19-20/x2)
or +17 ranged (1d4+5, +1 metal oblong); AL CG; SV Fort
+10, Ref +7, Will +11; Str 18 Dex 16, Con 14, Int 12,
Wis 14, Cha 15.

Skills: Balance +13, Bluff +10, Climb +14, Diplomacy
+14, Disguise +2 (+4 acting), Escape Artist +11, Intimi-
date +4, Jump +14, Knowledge (geography) +9, Listen
+10, Sleight of Hand +5, Spot +10, Tumble +5. Feats:
Agile, Blind-Fight, Diehard, Endurance, Iron Will, Power
Attack.

Slave Gear: +2 leather armor, +1 longsword, +1 metal
oblong (about the size of a basketball, range 10 ft., 1d4
bludgeoning).

Normal Gear: +2 leather armor, +1 longsword.
Flash is a golden haired athlete and some time airman

from a far away plane of existence who was tricked into
traveling to the Plane of Molten Skies by Zark. Flash’s
home world is currently under attack by the Sultan’s
minions and soon after his capture he was sentenced to
Death in the Cirque of Pain. Flash has somehow managed
to disable his brass collar, and is constantly attempting
to incite the other slaves there to revolt or is working on
some wild scheme to escape.

Flash may ally himself with the PCs if he sees that they
are planning an escape attempt if the PCs show themselves
as trustworthy individuals. If the PCs befriend Flash, he
reveals a way to disable their brass collars. Flash has a jet
pack (functions like wings of flying) hidden somewhere
within the city, and should he escape the Cirque of Pain,
he immediately seeks it out. Flash stops at nothing to
undermine the power of the Sultan, hoping to forge alli-
ances with the azer and other enemies of the Sultan in an
attempt to topple him from his flaming throne and save his

secrets of the brazen throne

399

home plane. The Sultan admires this about Flash, which
is why he has not simply had him executed already.

Jones, Male Human Ftr6/Rog6/Exp2: CR 13; SZ M;
HD 6d10+12 plus 6d6+12 plus 2d6+4; hp 89; Init +2;
Spd 30 ft.; AC 16 (+2 Dex, +4 +2 leather), touch 12, flat-
footed 14; BAB/Grap +11/+14; Atk +14 melee (1d3+3
nonlethal, whip); Full Atk +14/+9/+4 melee (1d3+3
nonlethal, whip); SA sneak attack (+3d6); SQ evasion,
trapfinding, trap sense (+2), uncanny dodge; AL NG; SV
Fort +9, Ref +9, Will +9; Str 16, Dex 15, Con 15, Int 13,
Wis 15, Cha 16.

Skills: Climb +15, Disable Device +11, Disguise +18,
Hide +17, Jump +11, Knowledge (history) +8, Knowledge
(local) +8, Move Silently +10, Open Lock +10, Ride
+14, Spellcraft +1 (+3 scrolls), Tumble +4, Use Magic
Device +11.

Feats: Combat Expertise, Exotic Weapon Proficiency
(whip), Improved Unarmed Strike, Weapon Focus (whip),
Weapon Focus (unarmed strike), Weapon Specialization
(unarmed strike).

Slave Gear: Whip, +2 leather armor.
Normal Gear: +2 whip, +3 leather armor, potion of cure light

wounds, automatic pistol (damage 2d6, range 40 ft.).
This brown haired, square jawed adventurer seems to

be constantly bruised, his worn gear covered with copi-
ous amounts of dust and debris. Jones has a penchant for
shoddy disguises, bad accents, and getting into trouble. If
he finds himself in a situation he cannot talk his way out
of, he is known to resort to using improvised weaponry
and diversionary tactics to make good his escape, usually
with the item he seeks deftly hidden on his person. If all
else fails, Jones throws a mean uppercut capable of felling
men of twice his size.

Jones is addicted to procuring hard to find relics and
selling them on the open market to reputable, yet wealthy
buyers. Such steadfast pursuit of fortune and glory has
often led him along dangerous paths and across danger-
ous enemies. Currently he is attempting to retrieve a rare
magical device known as the Abacus of Al-Jiibra. This
item is currently in the possession of Dieter Von Klimpt
and Otto Von Blaugh, a pair of evil agents from his home
plane who are attempting to purchase an Armageddon
Machine from the Bazaar of Amirs.

Otto Von Blaugh, Male Human Ari2/Ftr10: CR 11;
SZ M; HD 2d8+6 plus 10d10+30; hp 100; Init +1; Spd
30 ft.; AC 13 (+1 Dex, +2 leather), touch 11, flat-footed
12; BAB/Grap +11/+14; Atk +15 melee (1d8+3, master-
work longsword, 19-20/x2); Full Atk +15/+10/+5 melee

(1d8+3, masterwork longsword, 19-20/x2); AL NE; SV
Fort +10, Ref +4, Will +6; Str 17, Dex 12, Con 16, Int
10, Wis 11, Cha 13.

Skills: Appraise +5, Climb +13, Jump +13, Listen +12,
Ride +11, Spot +12, Tumble +3. Feats: Alertness, Blind-
Fight, Endurance, Diehard, Power Attack, Cleave.

Slave Gear: Leather armor, masterwork longsword.
Normal Gear: Leather armor, automatic pistol (damage

2d6, range 40 ft.)
Otto is a quietly cruel murderer under the command

of Dieter Von Klimpt. A wicked red scar runs down the
side of his long pale face. Otto is skilled with various
forms of weaponry and is trained in many arts of torture
and intimidation.

Zark, Male Human Exp10: CR 10; SZ M; HD 10d6+10;
hp 45; Init +1; Spd 30 ft.; AC 13 (+1 Dex, +2 leather),
touch 11, flat-footed 12; BAB/Grap +7/+7; Atk +7 melee
(1d4, dagger, 19–20/x2); Full Atk +7/+2 melee (1d4, dag-
ger, 19–20/x2); AL N; SV Fort +6, Ref +6, Will +11; Str
11, Dex 12, Con 12, Int 17, Wis 14, Cha 13.

Zark was a scientist and philosopher on his home plane,
who decoded texts that revealed the existence of the City
of Brass and a way in which to travel there. Zark had hoped
to find some way to stop the inhabitants of the Plane of
Molten Sky from destroying his world, but was instead
captured. Due to his brilliant mind and knowledge of
chemicals and physics, he is the only human serving (or
that served, if you are using him at the Circus of Pain)
amongst the alchemists of the Sultan’s court. Zark quickly
figured out how to disable his collar, so merely “pretends”
that he is under their control, while quietly practicing his
own form of civil disobedience. His disobedience takes
the form of mildly changing alchemical substances, and
secretly mapping the interiors of the Sultan’s Palace. Such
information he keeps locked within his mind, being able
to recall it with perfect clarity should he ever be asked by
an enemy of the Sultan.

Skills: Bluff +17, Craft (alchemy) +16, Decipher Script
+16, Diplomacy +16, Disguise +1 (+3 acting), Intimidate
+3, Knowledge (architecture and engineering) +19,
Knowledge (the planes) +16, Profession (any one) +15,
Search +16 (+18 secret doors), Spot +15, Survival +15
(+17 on other planes) (+17 following tracks). Feats:
Great Fortitude, Iron Will, Lightning Reflexes, Skill
Focus (Knowledge [architecture and engineering]), Skill
Focus (Bluff).

Slave Gear: Dagger, leather armor.
Normal Gear: Dagger, leather armor.

400

Appendix 4:
 New Spells

Arcane Lock, Greater
Abjuration
Level: Sor/Wiz 3
Components: V, S, M
Casting Time: 1 standard action
Range: Touch
Target: The door, chest, or portal touched, up to 30 sq.
ft./level in size
Duration: Permanent
Saving Throw: None
Spell Resistance: No

This spell is identical to arcane lock, except it adds
+20 (instead of +10) to the normal DC to break open
a door or portal affected by this spell. A knock spell has
no effect on a greater arcane lock.

Blood to Water
Transmutation
Level: Clr 0
Components: V, S
Casting Time: 1 standard action
Range: Close (25 ft. + 5 ft./2 levels)
Effect: Up to 2 pints of blood/level
Duration: Instantaneous
Saving Throw: None
Spell Resistance: No

This spell turns normal blood into an equal volume of
wholesome, drinkable water. This spell cannot be cast on
a creature; that is, the blood cannot be in the creature’s
body, it must be on the ground or in a container.

The water remains until a successful dispel magic restores
its substance. (If the water has been consumed, evapo-
rated, or otherwise destroyed, dispel magic has no effect.)
Evaporation affects the water normally (the exact time
depends on exposure to sun, wind, and so on).

Brass to Flesh
Transmutation
Level: Sor/Wiz 6
Components: V, S, M

Casting Time: 1 standard action
Range: Medium (100 ft. + 10 ft./level)
Target: One brass creature or a cylinder of brass from
1 ft. to 3 ft. in diameter and up to 10 ft. long
Duration: Instantaneous
Saving Throw: Fortitude negates (object); see text
Spell Resistance: Yes

This spell restores a creature affected by a flesh to
brass spell to its normal state, restoring life and goods.
The creature must make a DC 15 Fortitude save to
survive the process. Any creature, regardless of size,
can be restored.

The spell also can convert a mass of brass into a fleshy
substance. Such flesh is inert and lacking a vital life
force unless a life force or magical energy is available.
(For example, this spell would turn a brass man into a
flesh golem, but an ordinary brass statue would become
a corpse.) You can affect an object that fits within a
cylinder from 1 foot to 3 feet in diameter and up to 10
feet long or a cylinder of up to those dimensions in a
larger mass of brass.

Material Component: A pinch of copper and zinc and
a drop of blood.

Bronze Guardian
Transmutation
Level: Sor/Wiz 8
Components: V, S, M
Casting Time: 1 standard action
Range: Medium (100 ft. + 10 ft./level)
Target: One creature
Duration: Instantaneous
Saving Throw: Fortitude negates (harmless)
Spell Resistance: Yes (harmless)

This spell turns a willing subject to solid bronze, along
with any garments and equipment worn or carried. The
subject can see, hear, and smell normally, but it does
not need to eat or breathe. Feeling is limited to those
sensations that can affect the metal-hard substance of
the individual’s body. While in bronze form, the subject
is impervious to all physical and magical attacks, short
of a wish, miracle, or break enchantment spell. The statue
does not radiate magic and the subject cannot be detected
by spells such as deathwatch.

secrets of the brazen throne

401

A specific condition can be set that ends this
spell and releases the subject, such as “If anyone
moves through this hallway” or “If someone touches
this chest” or “In 10 years, when the two moons
eclipse”.

Only creatures made of flesh are affected by this
spell.

Material Component: A piece of bronze.

Chant
Conjuration (Creation)
Level: Clr 2, Pal 2
Components: V, S, DF
Casting Time: 1 standard action
Range: 30 ft.
Area: All allies and foes within a 30-ft. radius centered
on you
Duration: Concentration (up to 1 min./level)
Saving Throw: None
Spell Resistance: No

As long as you chant (maximum duration up to 1
minute per caster level), you bring special favor upon
your allies and bring disfavor to your enemies. You and
your allies gain a +1 luck bonus on attack rolls, weapon
damage rolls, saves, and skill checks while your foes take
a –1 penalty on such rolls. You must chant in a clear
voice. Any interruption in your chanting, such as a
failed Concentration check, a silence spell or speaking or
casting another spell, ends this spell. As an exception to
the general rule, the effects of this spell stack with those
of a prayer spell if cast by a cleric of your alignment and
who worships the same deity as you.

This spell is found in the Book of the Justicars within
the walls of the Great Repository.

Divine Wrath
Necromancy
Level: Clr 8
Components: V, S, DF
Casting Time: 1 standard action
Range: Close (25 ft. + 5 ft./2 levels)
Target: One living creature
Duration: Instantaneous
Saving Throw: Will partial (see text)
Spell Resistance: Yes

This spell summons the might of your deity, manifesting
itself upon your target as a blinding light and thunder-
ous clap of divine energy. A target whose alignment is
opposite yours on either the law/chaos or good/evil axis
takes 1d8 points of damage per caster level (maximum
15d8) and is blinded and deafened for 1 round per caster

level. A successful save reduces the damage by half and
negates the blindness and deafness.

A target whose alignment is opposed to yours on both
the law/chaos and good/evil axes has its soul ripped apart
(instantly killing the target) if it fails its Will save. The
affected soul is torn into four parts and cast to the planes:
one part into the Negative Energy Plane; the second part
into the Positive Energy Plane; the third part into the
Ethereal Plane; and the last, transformed into a spectral
figure, cursed to walk the plane where it suffered this fate
for eternity. If the target succeeds on its save it still takes
1d8 points of damage per caster level (maximum 15d8)
and is permanently blinded and deafened.

A creature whose soul is rent cannot be returned to
life by any means until the four parts of its soul are col-
lected and rejoined. A wish or miracle can call back one
fragment of a broken soul or characters can journey to
the various planes to collect the fragments (perhaps by
using powerful magic such as trap the soul to catch and
contain a fragment).

Flesh to Brass
Transmutation
Level: Sor/Wiz 6
Components: V, S, M
Casting Time: 1 standard action
Range: Medium (100 ft. + 10 ft./level)
Target: One creature
Duration: Instantaneous
Saving Throw: Fortitude negates
Spell Resistance: Yes

The subject, along with all its carried gear, turns into a
mindless, inert brass statue. If the statue resulting from this
spell is broken or damaged, the subject (if ever returned
to its original state) has similar damage or deformities.
The creature is not dead, but it does not seem to be alive
either when viewed with spells such as deathwatch.

Only creatures made of flesh are affected by this
spell.

Material Component: A bit of copper, zinc, and a
fingernail.

Spell Siphon
Enchantment [Mind-Affecting]
Level: Sor/Wiz 7
Components: V, S, M
Casting Time: 1 standard action
Range: Medium (100 ft. + 10 ft./level)
Target: One spellcasting creature

402

appendix 4: new spells

Duration: Concentration, up to 1 round/level; see text
Saving Throw: Will negates
Spell Resistance: Yes

Developed by the Grand Vizier of the City of Brass to
fuel his arcane aspirations, this spell is a much sought
after incantation that is guarded jealously by its creator.
You create a mental link with your target, draining it of
1d6 spell slots and gaining 1/2 that amount (minimum
1 per round) as bonus spell levels that you use to power
your magic. Bonus spells levels go into a “pool” from
which you draw their power to fuel your spells.

The drain continues each round you maintain con-
centration while the host remains in range. If on any
given round you cannot drain spell slots (because the
host doesn’t have anymore slots of a level remaining for
example), you can “hold” leftover spell slots and add
them to your total drained in the next round.

If the host is drained to 0 spell slots, this spell ends.
As a host is drained, the slots (or prepared spells in those
slots) are wiped from its mind just as if they had been
cast that day.

Concentrating to maintain spell siphon is a full-round
action (you can take no other actions aside from a 5-foot
step) instead of a standard action.

You cannot gain more bonus spell levels than your
caster level and you cannot use the bonus slots to cast a
spell of a level you couldn’t normally cast. Bonus spell
levels remain for 1 day or until expended. You can expend
bonus spell levels in one of several ways as follows.

• To cast a spell you already know. You must expend a
total number of bonus levels equal to the spell’s level.
If you prepare spells (such as a wizard, you can immedi-
ately fill these bonus slots with already prepared spells;
otherwise you can spend 15 minutes to study spells from
your spellbooks and fill the bonus slots.

• To add a metamagic feat that you know to one of your
spells without using up a higher level spell slot. You
must expend a total number of spell levels equal to the
number of levels the metamagic feat normally increases
a spell’s slot. For example, empowering a spell (with the
Empower Spell feat) uses up a slot two levels higher.
By expending two bonus spell levels, you can empower
one of your spells (if you have the feat) without using
a higher level slot.

• To add a metamagic feat that you don’t know to one
of your spells without using up a higher level spell slot.
You must expend a total number of spell levels equal to
twice the number of levels the metamagic feat normally

increases a spell’s slot. For example, if you wish to em-
power a spell, but don’t have the Empower Spell feat,
you can spend four bonus spell levels and empower the
spell. This does not use up a higher level spell slot.

• Increase the caster level of one of your spells by +1 for
every two bonus level expended (maximum increase
equal to your relevant spellcasting ability score modifier,
Int for wizards and Cha for sorcerers).

• Increase the save DC against one of your spells by +1 for
each bonus level expended (maximum increase equal
to your relevant spellcasting ability score modifier, Int
for wizards and Cha for sorcerers).

Suggestion, Greater
Enchantment (Compulsion) [Language-Dependent,
Mind-Affecting]
Level: Sor/Wiz 9
Components: V, M
Duration: 1 day/level or until completed

This spell functions like suggestion, except that the
duration is longer and the subject can be compelled to
take an action that is harmful to itself (such as throwing
itself upon its sword or jumping into a lake of molten
lava).

Symbol of Discord
Enchantment (Compulsion) [Mind-Affecting]
Level: Clr 6, Sor/Wiz 6
Saving Throw: Will negates

This spell functions like symbol of death, except that
all creatures with an Intelligence score of 3 or higher
within 60 feet who fail a Will save immediately fall into
loud bickering and arguing. Meaningful communication
is impossible. If the affected creatures have different
alignments, there is a 50% chance that they attack each
other. Bickering lasts 5d4 rounds. Fighting begins 1d4
rounds into the bickering and lasts 2d4 rounds.

Note: Magic traps such as symbol of discord are hard to
detect and disable. A rogue (only) can use the Search
skill to find a symbol of discord and Disable Device to
thwart it. The DC in each case is 25 + spell level, or 31
for symbol of discord.

Material Component: Mercury and phosphorus, plus
powdered diamond and opal with a total value of at
least 5,000 gp.

403

Appendix 5: Feats,
Mundane Items, and

Magic Items
Feats

Align Spell-Like Ability [General]
The creature can use a spell-like ability tuned to either

law, chaos, good, or evil.
Prerequisite: Spell-like ability at caster level 4th or

higher.
Benefit: Choose one of the creature’s spell-like abili-

ties, subject to the restrictions below. The creature can
use that ability as an aligned spell-like ability three times
per day (or less, if the ability normally usable only once
or twice per day). An aligned spell-like ability gains the
good, evil, lawful, or chaotic descriptor.

When a creature uses an aligned spell-like ability, one-
half the spell-like ability’s damage is of that type (evil, good,
lawful, or chaotic). For example, a creature casts an aligned
(evil) lightning bolt with a caster level of 6th. The aligned
lightning bolt deals 3d6 points of unholy damage and 3d6
points of electricity damage. Thus, a creature immune to
electricity suffers no damage from the electricity effect,
but still takes 3d6 points of unholy damage.

Aligned spell-like abilities deal normal damage to
creatures with regeneration if the creature’s description
states that it takes damage from that type of effect (for
instance, devils that are only harmed by good-aligned
spells and effects would take damage from a good-aligned
spell-like ability). Saving throws and opposed rolls (such
as the one made when a character casts dispel magic) are
not affected. Spell-like abilities that already have an
alignment descriptor are not affected.

The creature can only select a spell-like ability duplicat-
ing a spell with a level less than or equal to half its caster
level (round down) -1. For a summary, see the table at the
end of this section. For example, a creature that uses its
spell-like abilities as a 6th-level caster can only align spell-
like abilities duplicating spells of 2nd level or lower.

Special: This feat can be taken multiple times. Each
time it is taken, the creature can apply it to a different
one of its spell-like abilities.

Elemental Focus [General]
Choose a single element (air, earth, fire, or water).

Your spells with that descriptor are more potent than
normal.

Benefit: Add +2 to the DC for all saving throws against
spells with your chosen elemental descriptor. This bonus
stacks with that gained from Spell Focus and Greater
Spell Focus.

Special: You can gain this feat multiple times. Its effects
do not stack. Each time you take the feat, it applies to a
new elemental descriptor.

<2>Energy Exchange (Metamagic)
You can change the type of energy a spell uses when

cast.
Prerequisites: Any other metamagic feat, Int 13.
Benefit: Choose one type of energy (acid, cold, elec-

tricity, fire, or sonic). You can alter a spell with one type
of energy to use the chosen type of energy. For example,
if you select cold as your energy type, you can modify a
fireball spell so that it deals cold damage rather than fire
damage. An energy exchanged spell uses up a spell slot
of the spell’s normal level.

Special: You can gain this feat multiple times. Each time
you take the feat, it applies to a new type of energy.

<2>Horse Lord (General)
You are skilled at riding and handling horses.
Prerequisite: Handle Animal 1 rank, Ride 1 rank.
Benefit: You get a +3 bonus on Ride checks when riding

a horse and a +3 bonus on Handle Animal checks when
dealing with horses.

<2>Inscribe Magic Tattoo (Item Creation)
You can inscribe tattoos, which carry spells within

themselves.
Prerequisites: Craft (tattoo) see below, must be able

to cast the spell that is to be tattooed.
Benefit: You can inscribe a magical tattoo of any 4th-

level or lower spell that you know and whose level is equal
to or less than one-half the character level (or Hit Dice)
of the one receiving the tattoo (a 1st-level character can
have a tattoo no higher than 0 level, a 2nd-level character
can have a tattoo no higher than 1st level, and so on). To

404

appendix 5: feats, mundane items, & magic items

inscribe a magic tattoo, you must have a number of ranks
in Craft (tattoo) equal to 3 + the level of the spell.

When you inscribe a tattoo, you set the caster level,
which must be sufficient to cast the spell in question and
no higher than your own caster level. The base price of
inscribing a magical tattoo is its spell level x its caster level
x 50 gp. To inscribe a tattoo, you must spend 1/25 of this
base price in XP and use up raw materials (inks, needles,
etc.) costing one-half this base price.

Any tattoo that stores a spell with a costly material
component or an XP cost also carries a commensurate
cost. In addition to the costs derived from the base price,
you must expend the material component or pay the XP
when inscribing the tattoo.

A magic tattoo can be activated once per day as a
standard action that does not provoke an attack of op-
portunity. In order to activate a magic tattoo, the part of
the body it is inscribed on must be exposed (for example,
if it is on your face and you are wearing a full-face helmet
or mask, you must remove it before activating your magic
tattoo.) A magic tattoo does not require any components
to activate (verbal, somatic, and so on).

Note, a character can have a maximum of six magic tattoos
on his body at one time (head or face, torso or back or tail, left
arm, right arm, left leg, right leg). Creatures with multiple legs,
arms, or heads are still limited to six magic tattoos.

A magic tattoo can be removed by casting an erase
spell.

Necromantic Mind-Touch
[Metamagic, Necromancy]

You infuse one of your mind-affecting spells with nec-
romantic energies so it affects intelligent undead.

Prerequisites: Must be able to cast at least three nec-
romancy spells, Spell Focus (Necromancy).

Benefit: You can alter a mind-affecting spell you know
so it works normally against intelligent undead. A necro-
mantic mind-touched spell uses up a spell slot one level
higher than the spell’s actual level.

Special: Mindless undead are still immune to mind-af-
fecting spells and cannot be affected by a spell modified
by this feat. Further, a spell modified by this feat does not
work against other intelligent creatures; it only affects
intelligent undead.

Nomadic Rider [General]
You are skilled at riding bareback.
Prerequisites: Ride 2 ranks.
Benefit: You don’t take a penalty on Ride checks when

riding bareback. Additionally, you don’t need to make a
Ride check to guide your mount with your knees.

Normal: You take a –5 penalty on Ride checks when riding
bareback. You must make a Ride check at the start of your turn
if you are guiding your mount with your knees.

Epic Feats
The following feats are used in this book and are re-

printed from the Epic Level Handbook.

Enhance Spell [Metamagic] [Epic]
Prerequisite: Maximize Spell.
Benefit: The damage cap for the character’s spells

increases by 10 dice (for spells that deal a number of dice
of damage equal to caster level) or by 5 dice (for spells
that deal a number of dice of damage equal to half caster
level). An enhanced spell uses up a spell slot four levels
higher than the spell’s actual level. This feat has no effect
on spells that don’t specifically deal a number of dice of
damage equal to the caster’s level or half level, even if the
spell’s effect is largely dictated by the caster’s level.

Normal: Without this feat, use the damage dice caps
indicated in the spell’s description.

Special: A character may gain this feat multiple times.
Each time he or she selects this feat, the damage cap
increases by 10 dice or 5 dice, as appropriate to the spell,
and the enhanced spell takes up a spell slot an additional
four levels higher.

Enhance Spell [Metamagic] [Epic]
Prerequisite: Maximize Spell.
Benefit: The damage cap for the character’s spells

increases by 10 dice (for spells that deal a number of dice
of damage equal to caster level) or by 5 dice (for spells
that deal a number of dice of damage equal to half caster
level). An enhanced spell uses up a spell slot four levels
higher than the spell’s actual level. This feat has no effect
on spells that don’t specifically deal a number of dice of
damage equal to the caster’s level or half level, even if the
spell’s effect is largely dictated by the caster’s level.

Normal: Without this feat, use the damage dice caps
indicated in the spell’s description.

Special: A character may gain this feat multiple times.
Each time he or she selects this feat, the damage cap
increases by 10 dice or 5 dice, as appropriate to the spell,
and the enhanced spell takes up a spell slot an additional
four levels higher.

Fast Healing [Epic]
Prerequisite: Con 25.
Benefit: The character gains fast healing 3, or the

character’s existing fast healing increases by 3. This feat
does not stack with fast healing granted by magic items
or nonpermanent magical effects.

Special: This feat may be taken multiple times. Its
effects stack.

secrets of the brazen throne

405

Improved Metamagic [Epic]
Prerequisites: Four metamagic feats, Spellcraft 30

ranks.
Benefit: The spell slot modifier of all the character’s

metamagic feats is reduced by one level, to a minimum
of +1. This feat has no effect on metamagic feats whose
spell slot modifier is +1 or less.

Special: A character can gain this feat multiple times.
The effects stack, though a character can’t reduce any
metamagic feat’s spell slot modifier to less than +1.

Overwhelming Critical [Epic]
Prerequisites: Str 23, Cleave, Great Cleave, Improved

Critical (chosen weapon), Power Attack, Weapon Focus
(chosen weapon).

Benefit: When using the weapon the character has
selected, he or she deals an extra 1d6 points of bonus
damage on a successful critical hit. If the weapon’s critical
multiplier is x3, add +2d6 points of bonus damage instead,
and if the multiplier is x4, add +3d6 points of bonus dam-
age instead. Creatures immune to critical hits can’t be
affected by this feat.

Special: A character can gain this feat multiple times.
Its effects do not stack. Each time a character takes the
feat, it applies to a different type of weapon.

Mundane Items

Brass Cuirass
This armor protects the wearer’s breast and back while

leaving the limbs free and mobile. It resembles a chain
shirt with vertical plates of beaten brass riveted to the
underlying chainmail. Leather and padding beneath the
chain links protects the wearer’s skin from chafing.

Medium Armor; Cost 300 gp; Armor Bonus +5; Max Dex
Bonus +4; Armor Check Penalty –3; Arcane Spell Failure
20%; Speed (30 ft.) 20 ft., (20 ft.) 15 ft.; Weight 30 lb.

Brass cuirass constructed of living brass self-repairs dam-
age to itself at the rate of 1 point per minute (self-repair
functions like fast healing). It is considered masterwork
armor.

Magic Items

Magic Weapon Special Ability
Corrosive: Upon command, a corrosive weapon is

sheathed in caustic acid. The acid does not harm the
wielder. The effect remains until another command is
given. An acid weapon deals an extra 1d6 points of acid

damage on a successful hit. Bows, crossbows, and slings so
crafted bestow the acid energy upon their ammunition.

Moderate evocation; CL 10th; Craft Magic Arms and
Armor, Mel’s acid arrow or acid fog; Price +1 bonus.

Magic Weapon Special Ability
Striking: Only bludgeoning weapons can have the

striking special ability. Twice per day, this weapon’s en-
hancement bonus on damage rolls can be increased by
+3. Once per day, this weapon’s enhancement bonus on
damage rolls can be increased by +6. Either effect lasts
until the first successful attack.

Faint transmutation; CL 6th; Craft Magic Arms and
Armor, greater magic weapon; Price +1 bonus.

Amulet of Allies
This appears as a bluish-white gemstone inset in a gold

medallion attached to a gold chain. Three times per day,
the wearer can create an effect identical to the mass charm
monster spell (caster level 20th). Targets can attempt a DC
22 Will save to resist the effects.

Strong enchantment; CL 20th; Craft Wondrous Item,
mass charm monster; Price 140,000 gp.

Black Ankh of Set
These unholy symbols are of a cobra in the shape of an

upside down ankh. These unholy symbols are only given
to the most devout and wicked of Set’s followers. These
items exude an unholy aura which grants their wearer a
+1 to +5 profane bonus to AC and a +2 resistance bonus
on Fortitude saves against poison.

Moderate abjuration; CL 9th; Craft Wondrous Item,
resistance, protection from good, creator’s caster level must
be at least three times the ankh’s profane bonus; Price
1,500 gp (+1), 4,500 gp (+2), 10,000 gp (+3), 17,000 gp
(+4), 27,000 gp (+5); Weight 1 lb.

Brass Collar
The brass collars used by the Efreeti of the City of Brass

to mark their slave castes are finely fitted collars of living
brass. The collars are usually affixed with a red hot bolt
that more or less permanently locks the collar into place.
The inside of the collar is inscribed with eldritch writing
detailing a powerful geas upon the wearer of the collar.
Wearers of a brass collar are considered to be under the
effects of a permanent suggestion spell in regards to their
servitude to their master. The wearer also gains resistance
to fire 10 so long as the collar is locked in place.

Individuals wearing a brass collar cannot flee from their
captor, take up arms against them, or disobey their will
in any way or else they suffer the effects of a lesser geas
spell with no save. Attempting to remove the collar by

406

appendix 5: feats, mundane items, & magic items

any means (such as cutting, breaking, or use of a break
enchantment or dispel magic spell) requires the wearer to
succeed on a DC 25 Fortitude save or die instantly. Each
attempt at removing the collar requires another save. The
one who fit the collar to the slave can safely remove the
collar without any ill effects to the wearer.

A brass collar has Hardness 15, hp 60, and Break DC
40.

Wearers of the collar enter a barbarian-like rage if
their collar is tampered with (this is an effect of the col-
lar placed upon the wearer), attacking anyone save their
master who attempts to remove their collar. This rage is
exactly like a barbarian’s rage and lasts for one round per
Hit Die of the wearer.

Strong enchantment; CL 10th.

Brazen Amulet
Constructed and enchanted by Axam within the Ba-

zaar of Beggars, a brazen amulet shields its wearer as by an
endure elements spell.

Faint abjuration; CL 3rd; Craft Wondrous Item, endure
elements; Price 6,000 gp.

Diamonds of Vetritus
These diamonds of diabolical nature appear to be of

perfect clarity and glinting with a dazzling brilliance
(worth 600 gp). One such diamond spawns six diamonds
exactly like it every day for 111 days. After the possessor
has accumulated 666 such diamonds, on midnight of
the 111th day, all of the diamonds transform into Large
fiendish poisonous snakes that attack their possessors and
anyone else who crosses their path. Only a true seeing spell
reveals one of the diamonds for what it truly is. The master
diamond must be destroyed by dipping it in holy water,
and casting break enchantment upon it by a lawful good
priest of 15th level or higher. Once the master diamond
is destroyed, all of the other diamonds (and snakes) ignite
with a flash of brimstone and turn to ashes.

Strong transmutation; CL 15th; Craft Wondrous Item,
polymorph any object; Price 6,000 gp.

Durbakke of Wakefulness
This small hand drum is also called a tablah. It is

made of angel hide stretched over a vase-shaped drum
constructed of bronze and brass. When played, the drum
automatically dispels any magical sleep effect (such as
sleep, deep slumber, or a symbol of sleep) on all creatures
within a 30-foot radius.

A bard that plays the Durbakke can break a comatose
effect on a creature including that brought on when a
creature’s Intelligence, Wisdom, or Charisma is damaged
or drained to 0. It takes 5 minutes and a successful DC
15 Perform (percussion instruments) to rouse a comatose
creature. Any mental ability scores currently at 0 are

restored to 1 when the creature is revived. This special
ability can be used up to three times per day.

Moderate abjuration; CL 10th; Craft Wondrous Item,
dispel magic, restoration; Price 43,000 gp; Weight 6 lb.

Elemental Diamond
This rose-colored diamond is seemingly flawless and

worth at least 1,000 gp on that alone. If clasped in a
spellcaster’s hand or worn about his or her neck, the wearer
casts all fire-based spells at +1 caster level. Further, the
wearer gains a +1 resistance bonus on all saving throws
against fire-based spells and effects.

Moderate transmutation; CL 9th; Craft Wondrous Item,
creator must be caster level 9th, must be able to cast at least
three spells with the fire descriptor; Price 30,000 gp.

Elemental Gem, Greater
This gem contains a conjuration spell attuned to a

specific Elemental Plane (Air, Earth, Fire, or Water).
When the gem is crushed, smashed, or broken, a Huge elemental

appears as if summoned by a summon nature’s ally spell. The elemental
is under the control of the creature that broke the gem.

The coloration of the gem varies with the type of el-
emental it summons. Air elemental gems are transparent,
earth elemental gems are light brown, fire elemental gems are
reddish-orange, and water elemental gems are blue-green.

Strong conjuration; CL 13th; Craft Wondrous Item,
summon nature’s ally VI; Price 4,000 gp.

Figurine of Wondrous Power
Brass Serpent: When animated, a brass serpent acts in all

ways like a giant constrictor under the command of its pos-
sessor. The item can be used twice per week for up to 6 hours
per use. When 6 hours have passed or when the command
word is spoken, the brass serpent once again becomes a tiny
statuette. If slain in combat, the serpent cannot be brought
back from statuette form for one full week.

Moderate transmutation; CL 11th; Craft Wondrous
Item, animate objects; Price 10,000 gp.

Girdle of Touch Me Not
This thin girdle of fine pearls causes anyone who touches

the wearer unbidden to take 4d8+7 points of damage (Will
half DC 16) each time contact is made.

Moderate necromancy and abjuration; CL 7th; Craft
Wondrous Item, inflict critical wounds, shield; Price
57,000 gp.

Necklace of Frost
This necklace is a heavy white gold chain with a blue gem

medallion. This medallion allows the wearer to unleash

secrets of the brazen throne

407

a cone of cold to a range of 50 feet. Creatures in the area
take 5d6 points of cold damage (Reflex DC 17 for half).
This medallion can be used three times per day.

Moderate evocation; CL 9th; Craft Wondrous Item,
cone of cold; Price 49,000 gp.

Pendant of Turn Resistance
This small bluish stone hangs from a blackened cord

formed of rotted muscle tissue from a human. If donned
by an undead creature, it confers +4 turn resistance on
that creature. This pendant has no effect on creatures
other than undead.

Moderate necromancy; CL 10th; Craft Wondrous Item,
unhallow; 25,000 gp.

Ring of Fire Immunity
This gold ring has a small ruby inset in it. It grants the

wearer a continuous immunity to fire.
Greater Abjuration; CL 15th; Forge Ring, fire shield;

Price 60,000 gp.

Robe of Fire
This yellowish-orange robe allows the user to shroud

his body in flames up to 10 rounds each day. The dura-
tion of the flames need not be consecutive rounds. The
flames do not harm the wearer but allow him to deal an
extra 2d6 points of fire damage with attacks made while
shrouded in fire. Additionally, a creature striking the
flame-shrouded wearer unarmed or with natural attacks
takes this same fire damage.

Moderate evocation; CL 7th; Craft Wondrous Item,
fire shield; Price 50,400 gp.

Slippers of Seductive Dancing
These finely crafted slippers grant the wearer a +10 com-

petence bonus on Perform (dance) checks while worn.
Moderate transmutation; CL 7th; Craft Wondrous Item,

creator must have 10 ranks in the Perform (dance) skill;
Price 10,000 gp.

Artifact: The Brazen Scimitar
When the last plates of brass were placed, forming the

upper walls of the City of Brass, the Sultan thrust his
gauntleted hand and scimitar fully into the still burning
elemental furnaces. The molten brass fused with the
gauntlet and blade, melting them and reforming them
fully of brass. The Sultan, removed them from the fires
and exclaimed, “He who rules the Brazen Scimitar, rules
the City of Brass.”

The Sultan’s weapon is a Huge +6 flaming burst axiomatic
unholy vorpal scimitar. Against any sort of genie (djinni,

janni, efreeti, and so on) it functions as a +8 weapon and
deals an extra 2d6 points of damage. The wielder gains
resistance to cold 20 and can use the following powers
once per day: blasphemy (Will DC 22), dominate monster
(Will DC 24), fire storm (20d6 fire damage, Ref DC 22),
and horrid wilting (20d8, Fort DC 23).

The weapon is Hardness 25; hp 45. Because the weapon is
forged of living brass, it self-repairs (functions as fast healing)
any damage it takes at the rate of 5 points per 1 minute.

If carried outside the City of Brass by anyone other than
the Sultan, the weapon loses all its abilities and becomes
a masterwork scimitar of Huge size until it is returned to
the City of Brass where it regains its abilities within 24
hours. This cycle repeats, each time the Brazen Scimitar
leaves the planes and returns to the City of Brass. The
Brazen Scimitar, formed of the same molten brass as that
of the City, must always remain in the City of Brass to
function except in the hands of the Sultan.

Artifact: Eyes of the Sultana
Gleaming with sadness and tragedy yet possessed of

wondrous beauty, the eyes of Cirrishade were enchanted at
the death of his beloved sister by Saaid Al Djinn. Further
powered by the spirit of the Sultana herself as she slipped
into the world of the dead and finally sanctified by the will
of Anumon, the glittering eyes of Cirrishade glow forever
with an eldritch life.

To use these mag-
nificent Eyes one

408

appendix 5: feats, mundane items, & magic items

must first pluck out their own eyes, effectively causing
permanent blindness and 1 point of Constitution damage
per eye removed. Once the eyes are plucked free, the Eyes
of the Sultana may be placed within the empty sockets.

Upon placing the Eyes in the sockets the wearer regains
his eyesight and the Eyes offer command of great and
powerful magic to the user. Many effects are continuous
others, many can only be used once per day or week.
Both Eyes must be used or the wearer gains none of the
benefits. The effects and side effects of wearing the Eyes
of the Sultana are as follows.

• The wearer sees as if they are under the continuous
effect of a true seeing spell. Once per month the wearer
must succeed on a DC 20 Will save or go insane from
constantly seeing things as they truly are.

• Each time one of the Eye’s powers is used there is a 50%
chance the wearer’s alignment changes to chaotic good
or lawful neutral (50% chance of either).

• Once per day the wearer may unleash a prismatic
spray from the Eyes (save DC 22).

• Once per day the wearer may use greater scrying
(as the spell) with a duration of one hour.

• Three times per day the wearer can use a
gaze attack that turns anyone meeting his
gaze to stone (as by a flesh to stone spell).
A DC 22 Fortitude save negates the
effect.

• Once per week the wearer may use
eyebite as the spell of the same name
as if cast by a 20th-level caster.

Artifact: Hands of
Pang Goy

These appear as metal gauntlets
shaped for humanoid hands. Each
is a powerful artifact with the
ability to transform into any non-
artifact magic melee weapon found
in the DMG whose total enhance-
ment bonus is +6 or less and that is
a one-handed weapon for your size.
(The Hands never grant more than a
+5 bonus on attack and damage rolls.)
For example, the hands could trans-
form into a pair of +3 vicious unholy sai
(total enhancement bonus +6) or a pair
of +5 sai (total enhancement bonus +5).
This ability can be used up to three times
per day per Hand and the Hands maintain
each transformation for up to one hour (un-
less transformed again). The Hands can always
be transformed back into hands/gauntlets (so a
character isn’t stuck “carrying” around weapons all
day). The Hands can only transform into a weapon
in which the wielder has proficiency.

Each Hand can be transformed individually (meaning
each hand can have a different enhancement configura-
tion). A character using both Hands as weapons uses the
standard two-weapon fighting rules for fighting with two
weapons. The Hands must always have at least a +1 en-
hancement bonus and function as +1 gauntlets when not
transformed (granting a +1 bonus on attack and damage
rolls with unarmed or natural attacks).

Additionally, the Hands grant the wearer a +4 enhancement
bonus to Dexterity (but see below). In order to use the Hands
of Pang Goy, the wearer must first cut off his own hands. Doing
so deals 2 points of Dexterity drain and 1 point of Constitution
damage per hand removed. The enhancement bonus gained
by the Hands of Pang Goy offsets the Dexterity drain, and lost
Constitution points can be restored normally. The blood of
the wearer infuses with the

secrets of the brazen throne

409

eldritch hands making them a permanent part of the wearer,
only removable upon his death.

The Hands are dependent on one another and must be used
together to function. Possessing one does nothing; it simply
appears and functions as a normal metal gauntlet.

Artifact: Harmonious Lash
This weapon functions as a +6 barbed poisonous whip.

It is a coil of alloy constructed from an unknown metal

and lined with barbed spikes. Unlike a standard whip,
it deals lethal damage. Additionally, damage from the
Lash does not heal normally. Wounds can be healed
magically but only a wish, miracle, or a heal spell cast
by a cleric of 20th-level or higher can do so. No other
form of magical healing (cure spells, potions, and so
on) works.

By speaking a command word, the Lash drips a pow-
erful and debilitating venom. A creature hit by the
Lash must succeed on a DC 28 Fortitude save or take
2d6 points of Constitution damage. One minute later,

a new save must be made (same DC) to
avoid another 2d6 points of Constitution
damage. Constitution damage suffered by
the Lash does not heal normally, but can
be healed magically if the caster is 15th
level or higher.

The first time a non-n’gathau wields
the Lash he takes 4d6 points of damage
immediately from hundreds of cuts and
slices that appear on his flesh as if being
cut by a thousand invisible razors. Each
time thereafter the character uses or at-
tempts to use the Lash, he takes 2d6 points
of damage from cuts and slices that appear
on his flesh.

Artifact: Munir Seif al
Shihab
(Shining Sword of Flame)

A gift from the Sultan, this weapon was
specially constructed for The Grand Vizier
in the forges and factories of the City of
Brass. It is exquisite in design, the blade
forged of living brass. The hilt is wrapped
in the blackened skin of a slain demon
lord. The weapon is a Huge +5 axiomatic
flaming burst brilliant energy falchion.

The weapon is Hardness 25; hp 45. Be-
cause the weapon is forged of living brass,
it self-repairs (similar to fast healing) any
damage it takes at the rate of 3 points per
1 minute.

410

Appendix 6:
Prestige Classes and New Classes

Black Jackal of Set
Black Jackals of Set are a sect of shape-shifting assassins dedicated to the jackal god Set,

God of Evil and the Night. Unlike normal assassins, black jackals do not function as killers-
for-hire, unless the requested service furthers the ends of their religion and beliefs.

Many classes opt to follow the tenets of this class, though rogues, cler-
ics, monks, and some druids usually take up this class before others. Note
however, that no character, regardless of class, can even begin the journey
without the ability to shape-shift. As such, many of Set’s black jackals
are lycanthropes, doppelgangers, and therianthropes (or anthromorphs
such as jackalweres and wolfweres).

NPC black jackals can be found just about anywhere though their guild
or sect is always located within or near a temple dedicated to Set. Most
often the black jackals keep their headquarters and whereabouts secret from
the locals—after all, an assassin is an assassin in the eyes of most people.

Hit Die: d6

Requirements

To qualify to become a Black Jackal of Set, a character must fulfill
all the following criteria.

Patron: Must be a follower of Set.
Alignment: Any evil.
Skills: Hide 8 ranks, Move Silently 8 ranks.
Special: The character must have the ability to change shape

either “naturally” (such as a lycanthrope, doppelganger,
therianthrope, or the druid’s wild shape ability) or
by magical means (such as the polymorph self or
shapechange spell).

Class Skills

The Black Jackal of Set’s class skills (and
the key ability for each skill) are Balance
(Dex), Bluff (Cha), Climb (Str), Craft
(poisonmaking) (Int), Decipher Script
(Int), Diplomacy (Cha), Disable Device (Int),
Disguise (Cha), Escape Artist (Dex), Forgery
(Int), Gather Information (Cha), Hide (Dex),
Intimidate (Cha), Jump (Str), Knowledge
(religion) (Int), Listen (Wis), Move Silently
(Dex), Open Lock (Dex), Search (Int),
Sense Motive (Wis), Sleight of Hand
(Dex), Spot (Wis), Swim (Str), Tumble
(Dex), Use Magic Device (Cha), and
Use Rope (Dex).

Skill Points at Each Level: 4 +
Int modifier.

secrets of the brazen throne

411

Class Features

All of the following are Class Features of the
Black Jackal prestige class.

Weapon and Armor Proficiency: Black jackals
are proficient with the crossbow (hand, light,
or heavy), dagger (any type), dart, rapier, sap,
shortbow (normal and composite), quarterstaff,
spear, and short sword. Black jackals are profi-
cient with light armor but not with shields.

Sneak Attack: This is exactly like the rogue
ability of the same name. The extra damage

dealt increases by +1d6 every other level
(2nd, 4th, 6th, 8th, and 10th). If a black

jackal gets a sneak attack bonus from
another source the bonuses on damage
stack.

Death Attack: If a black jackal studies
his victim for 3 rounds and then makes a
sneak attack with a melee weapon that
successfully deals damage, the sneak at-
tack has the additional effect of possibly

either paralyzing or killing the target (black jackal’s
choice). While studying the victim, the black jackal

can undertake other actions so long as his attention
stays focused on the target and the target does not de-

tect the black jackal or recognize the black jackal as an
enemy. If the victim of such an attack fails a Fortitude
save (DC 10 + the black jackal’s class level + the black
jackal’s Int modifier) against the kill effect, she dies. If the
saving throw fails against the paralysis effect, the victim is
rendered helpless and unable to act for 1d6 rounds plus 1

round per level of the black jackal. If the victim’s sav-
ing throw succeeds, the attack is just a normal sneak

attack. Once the black jackal has completed the 3
rounds of study, he must make the death attack

within the next 3 rounds.
If a death attack is attempted and fails (the

victim makes her save) or if the black jackal
does not launch the attack within 3 rounds of

completing the study, 3 new rounds of study are required
before he can attempt another death attack.

Kill Shot (Ex): A black jackal of Set can make a coup
de grace attack against a helpless opponent as a standard
action rather than a full-round action.

Poison Use: Black jackals are trained in the use of
poison and never risk accidentally poisoning themselves
when applying poison to a blade.

Use Magic Device: Beginning at 1st level, a black jackal
of Set adds his black jackal class levels to his Use Magic
Device check when attempting to decipher a written divine
spell, use a divine scroll, use a divine wand, or emulate
a divine class feature or ability score or activate a divine
spell or magic item normally only usable by clerics.

Save Bonus against Poison: The black jackal gains a natural
saving throw bonus to all poisons that increases by +1 for every
two additional levels the black jackal gains. This stacks with
any other bonuses to saves the character may have.

Poison Focus (Ex): Black jackals of Set are masters of
creating poisons. As such, any poison crafted by a black
jackal has its save DC increased by +2.

Blessing of Set (Su): Once per day when a black jackal
shifts from hybrid form to animal form (or vice versa) it
heals a number of hit points equal to its character level
(HD + all class levels). A black jackal that dies and reverts
to its natural form does not gain the benefit of this power.
At 7th level, a black jackal can use this ability twice per
day. At 10th level, a black jackal can use this ability three
times per day.

Uncanny Dodge (Ex): Starting at 2nd level, a black jackal
retains his Dexterity bonus to AC (if any) regardless of being
caught flat-footed or struck by an invisible attacker. (He still
loses any Dexterity bonus to AC if immobilized.)

If a character gains uncanny dodge from a second class, the char-
acter automatically gains improved uncanny dodge (see below).

Improved Uncanny Dodge (Ex): At 5th level, a black
jackal can no longer be flanked, since he can react to
opponents on opposite sides of him as easily as he can
react to a single attacker. This defense denies rogues the
ability to use flank attacks to sneak attack the black jackal.
The exception to this defense is that a rogue at least four

Black Jackal of Set
 Base Fort Ref Will Special
Level Attack Save Save Save
1st +0 +0 +2 +0 Sneak attack +1d6, death attack, poison use, use magic device
2nd +1 +0 +3 +0 +1 save against poison, poison focus, uncanny dodge
3rd +2 +1 +3 +1 Sneak attack +2d6, kill shot
4th +3 +1 +4 +1 +2 save against poison, blessing of Set
5th +3 +1 +4 +1 Improved uncanny dodge, sneak attack +3d6
6th +4 +2 +5 +2 +3 save against poison
7th +5 +2 +5 +2 Sneak attack +4d6, blessing of Set
8th +6 +2 +6 +2 +4 save against poison, hide in plain sight
9th +6 +3 +6 +3 Sneak attack +5d6
10th +7 +3 +7 +3 +5 save against poison, blessing of Set

412

appendix 6: Prestige classes and new classes

levels higher than the black jackal can flank him (and
thus sneak attack him).

If a character gains uncanny dodge (see above) from a second
class the character automatically gains improved uncanny
dodge, and the levels from those classes stack to determine the
minimum rogue level required to flank the character.

Hide in Plain Sight (Su): At 8th level, a black jackal
can use the Hide skill even while being observed. As long
as he is within 10 feet of some sort of shadow, a black
jackal can hide himself from view in the open without
having anything to actually hide behind.

He cannot, however, hide in his own shadow.

Order of Devils
The Order of Devils is a monastic brotherhood dedicated

to the rise of diabolic power within the City of Brass. Its
members are thoroughly devoted to furthering the reach
and aims of the Lords of Hell.

Almost all members of the Order of Devils were once
pure monks because one of the requirements is the purity
of body special ability. Multiclass cleric/monk, monk/sor-
cerer, or monk/rogue members are not unknown; other
combinations are rare.

Hit Dice: d8

Requirements

To qualify to become a member of the Order of Devils, a character
must fulfill all the following criteria.

Alignment: Lawful evil.
Skills: Knowledge (religion) 5 ranks, Knowledge (the

planes) 2 ranks.
Feats: Improved Unarmed Strike, Stunning Fist.
Special: Purity of body special ability. The prospec-

tive member must make peaceful contact with a
diabolic patron and be sponsored into the Order
by a current member.

Class Skills

The Order of Devils’ class skills
(and the key ability for each skill)
are Balance (Dex), Climb (Str),
Concentration (Con), Diplomacy
(Cha), Escape Artist (Dex), Hide
(Dex), Intimidate (Cha), Jump
(Str), Knowledge (religion),
Knowledge (the planes) (Int),
Listen (Wis), Move Silently (Dex),
Spot (Wis), Tumble (Dex), and Sur-
vival (Wis).

Skill Points: 4 + Int modifier.

Class Features

All the following are features of the
Order of Devils prestige class.

Weapons and Armor: An Order of Devils
character gains no additional proficiency with any
weapon or armor.

secrets of the brazen throne

413

Darkvision (Ex): At 1st level, an Order of Devils
character gains darkvision out to a range of 60 feet. If
the character already has darkvision, increase its range

by +50%.
Fists of Flame (Su): At 1st level, an Order of

Devils character can sheath his hands in diabolic
fire for a number of rounds equal to 3 + his Con

modifier (minimum 1 round). This fire does
not in any way harm the character. For the

duration, all natural or unarmed attacks
(including a flurry of blows attack) by
the character deal 1d6 points of fire
damage in addition to any other
damage normally dealt. This ability
can be used once per day. (This
extra fire damage stacks with any
other fire damage dealt by the
character’s natural attacks.)

Monk Abilities (Ex): An Or-
der of Devils class levels stack with

any monk levels the character has
when determining the character’s

flurry of blows attack bonus, unarmed
damage, AC bonus, and unarmored

speed bonus. For example, a 6th-level
monk that takes one level in this pres-

tige class has the flurry of blows attack
bonus, unarmed damage, AC bonus, and

unarmored speed bonus of a 7th-level monk.
Dark Ki Strike (Su): At 2nd level, an Order of
Devils character’s unarmed attacks are treated as

silver weapons for the purposes of dealing dam-
age to creatures with damage reduction. Dark
ki strike improves with the character’s Order

of Devils level. At 5th level, his unarmed
attacks are treated as evil weapons for the

purpose of dealing damage to creatures
with damage reduction. This stacks

with any existing ki strike ability
the character gains.

Damage Reduction (Ex): An
Order of Devils character of 3rd

level or higher gains damage reduction 5/silver (which allows
him to ignore the first 5 points of damage from any attack made
by a non-silver weapon). This does not stack with existing
damage reduction, except with the type of weapon needed
to bypass existing damage reduction. If the weapon needed
is a special material (such as cold iron, mithril, and so on),
existing damage reduction gains an “or silver” descriptor. If the
weapon needed to bypass existing damage reduction is magic,
epic, lawful, etc., it gains an “and silver” descriptor.

Flame Walk (Sp): An Order of Devils character of 4th
level or higher can travel magically through existing fires
as if by a dimension door spell with a caster level equal
to his Order of Devils class levels. The Order of Devils
character simply steps into a fire of Small size or larger
and steps from a similar fire within range. Only the Order
of Devils character and any objects he is carrying are af-
fected. Unlike the dimension door spell, the character
cannot bring other creatures with him.

Resistances (Ex): At 2nd level, an Order of Devils
character gains resistance to fire 10. At 5th level, an
Order of Devils character gains resistance to cold 10 and
resistance to acid 10.

Hell Blast (Su): At 6th level, an Order of Devils charac-
ter can release a burst of negative energy in a 30-foot cone.
Creatures within the area take 1d6 points of damage per
Order of Devils class level (maximum 4d6). A successful
Reflex save (DC 10 + Order of Devils’s class level + Order
of Devil’s Con modifier) reduces the damage by half. This
is a standard action and can be used once per day.

Unholy Strike (Ex): At 7th level, an Order of Devils
character can attempt an unholy strike against a good-aligned
creature with one normal melee attack (unarmed or with a
weapon). He gains a +4 bonus on his attack roll and deals an
extra +2d6 points of damage against a good creature struck.
This ability can be used a number of times per day equal to
the Order of Devils character’s Wisdom modifier (minimum
1, maximum 3). If the Order of Devils character misses with
an attack roll or accidentally hits a creature that is not good,
this ability has no effect, and is still used up for that day.

Essence Drain (Su): At 8th level, an Order of Devils
character can steal part of an opponent’s soul, transferring a
portion of the victim’s essence into his own body. This abil-
ity can be used once per day against a helpless opponent. By

Order of Devils
 Base Fort Ref Will Special
Level Attack Save Save Save
1 +0 +2 +2 +2 Darkvision, fists of flame, monk abilities
2 +1 +3 +3 +3 Dark ki strike (silver), resistances (fire)
3 +2 +3 +3 +3 Damage reduction 5/silver
4 +3 +4 +4 +4 Flame walk
5 +3 +4 +4 +4 Dark ki strike (evil), resistances (cold and acid)
6 +4 +5 +5 +5 Hell blast
7 +5 +5 +5 +5 Unholy strike
8 +6 +6 +6 +6 Essence drain
9 +6 +6 +6 +6 The devil’s own, damage reduction 10/silver

414

appendix 6: Prestige classes and new classes

making a successful touch attack, the Order of Devils character
permanently drains 2 hit points per Order of Devils class level
from the victim. These hit points are gained as temporary hit
points and remain for 24 hours. Further, the character deals
Strength damage to the helpless target equal to one-half his
Order of Devils class level, gaining a bonus to his own Strength
score equal to the Strength damage dealt. This bonus lasts for
one hour. Drained hit points can be restored with a greater
restoration, wish, or miracle.

The Devil’s Own (Ex): At 9th level, an Order of Devils char-
acter completes his journey and becomes a magical creature. He is
forevermore treated as an outsider (an extraplanar creature) rather

than as a humanoid for the purpose of spells and magical effects.
Unlike normal outsiders, an Order of Devils character must still eat,
sleep, and breathe, and can still be brought back from the dead as
if he were a member of his previous creature type.

Additionally, at 9th level, an Order of Devils character
gains damage reduction 10/silver (which allows him to
ignore the first 10 points of damage from any attack made
by a non-silver weapon). This does not stack with the
damage reduction gained at 3rd level (it overlaps).

Multiclassing: Monks can freely multiclass with the
Order of Devils prestige class. This means a monk who
takes levels in this prestige class ignores the special restric-
tion regarding multiclass monks (see the PHB).

New Class
A new class, the alchemist is introduced in this book. Though it can be used by both PCs and NPCs alike, it prob-

ably works best as an NPC class.

Alchemist
Black lotus poison, potions of invisibility, golems and the

fabled philosopher’s stone—crafting potions, poisons and
alchemical items through quasi-magical means is the domain
of the alchemist. Different from the common apothecary that
dispenses powders to aging gentlewomen, the alchemist is a
student of the mysteries of the physical world. Some are a
remnant of the ancient tradition of the Philosophers while
others continue the poisonous traditions of the world’s master
poisonmakers. They seek knowledge that is both ancient and
hidden.

Abilities: Intelligence is most important for an Alchemist
as the Craft (alchemy) skill and the Craft (poisonmaking)
skill are based on it, as are the Craft skills necessary to create
constructs. A high Constitution improves his Fortitude, al-
lowing a better chance to withstand the dangers of brewing
poisons. A high Charisma allows an alchemist to better trade
for items that may be necessary for his concoctions.

Alignment: Any
Hit Die: d4

Class Skills

The alchemist’s class skills are: Craft (alchemy) (Int), Craft
(skill categories related to crafting constructs—armorsmithing,
leatherworking, pottery, sculpting), Craft (poisonmaking) (Int),
Knowledge (arcana), Knowledge (nature), Knowledge (physical
universe), Profession (alchemist), Use Magic Device.

Skill Points at 1st Level: (4 + Int modifier) x 4.
Skill Points at Each Additional Level: 4 + Int modifier.

Class Features

Weapon and Armor Proficiency: Alchemists are pro-
ficient with all simple weapons, but not with any type of
armor or shield.

Nonmagical Alchemy: An alchemist, through his
unique art, does not need to be a spellcaster to use the
Craft (alchemy) skill to create alchemical items.

Alchemical Resistance: Due to his familiarity with
alchemical items, dabbling with poisons and potions
and a daily regimen of ingesting a small amount of
poison to build up a tolerance, an alchemist gains a
competence bonus on saves of any type against poisons,
potions with negative effects, or effects from alchemi-
cally created items. This competence bonus increases
as the alchemist gains additional levels as reflected on
the Alchemist table.

Brew Poisons: An alchemist who reaches 2nd level may
brew poisons using the Craft (poisonmaking) skill. This
skill is unique to the alchemist. See below for information
on the dangerous and difficult process of brewing poisons.
An alchemist must use an alchemist’s lab to brew poisons
and does not gain a +2 for doing so.

Brew Potions: Beginning at 3rd level, an alchemist
may begin to brew potions as per the Brew Potion feat
with the following modifications to the feat:

• The alchemist does not use arcane powers to create
his potions. Instead, through research, the alchemist
learns the alchemical formulas to create potions
simulating arcane or divine spells. See the Al-
chemical Formulas Known table. New formulas
are gained upon level advancement and are
chosen by the alchemist. The Judge may
place restrictions on learning formulas
for certain rare spells.

• An alchemist may learn formulas from
cleric, druid or sorcerer/wizard spell
lists, and the spell formula learned may
be arcane or divine.

secrets of the brazen throne

415

• The alchemist’s alchemist level functions as his caster level for purposes of determining the power of the potion as
well as its cost.

• Like a spellcaster, an alchemist may use a caster level less than his alchemist level when creating a potion if he so
chooses.
In all other respects, the alchemist’s Brew Potion ability functions as does the Brew Potion feat including the require-

ment of XP cost. An alchemist must use an alchemist’s lab to brew potions and does not gain a +2 for doing so.
Craft Homunculus: At 4th level, an alchemist gains the ability to create a homunculus—a tiny construct that

acts as a familiar for the alchemist—as if the alchemist had the Craft Construct feat detailed in the MM, except that
the alchemist does not need to meet any of the spell prerequisites. The process of creation is detailed in the entry for
homunculus in the MM. An alchemist must use an alchemist’s lab to craft a homunculus and does not gain a +2 for
doing so.

Identify Alchemical Item: At 5th level, an alchemist can identify a
potion, alchemical item (including wondrous alchemical items)

or any other magical liquid as per the identify spell but without
the requirement of a material component. Using this ability
requires 10 minutes. The potion, liquid or item is not used
and the alchemist does not suffer any of the effects of the

potion or liquid. If the potion or liquid is truly unique (such
as a one of a kind potion), the alchemist only learns that

the potion or liquid is unique, but does not identify
its properties.

Craft Wondrous Alchemical Items: At 7th
level, an alchemist can create wondrous liquids and
alchemical items, similar to the Craft Wondrous

Items metamagic feat, except that this ability only
allows an alchemist to craft wondrous items that
are liquids or other similar alchemical items. An
alchemist does not need to possess any spell pre-

requisites or any skill prerequisites to create a
wondrous liquid, but he must meet the
caster level prerequisite, substituting his
alchemist level for caster level. Items an
alchemist may craft using this ability
include: dust of appearance, dust of

disappearance, dust of dryness, dust of
illusion, dust of tracelessness, elixir of fire

breath, elixir of hiding, elixir of love, elixir
of sneaking, elixir of swimming, elixir

of vision, hand of glory, hand of the
mage, incense of meditation,

Keogh’s ointment, Nolz’s
marvelous pigments,

salve of slipperiness,
silversheen, sover-
eign glue, stone
salve, unguent
of timelessness,
universal solvent,
and any similar

items in the Judge’s cam-
paign that are powders
or liquids or traditional
alchemical items. An al-

chemist must use an
alchemist’s lab to craft

wondrous alchemical
items and does not gain a

+2 for doing so.

416

appendix 6: Prestige classes and new classes

Alchemist
 Base Potion Formulas* Known
 Attack Fort Ref Will Spell Level
Level Bonus Save Save Save Special 0 1 2 3
1st +0 +0 +0 +2 Nonmagical Alchemy, - - - -
 Alchemical Resistance +2
2nd +1 +0 +0 +3 Brew Poison - - - -
3rd +1 +1 +1 +3 Brew Potion 5 3 - -
4th +2 +1 +1 +4 Alchemical Res. +4, 6 4 3 -
 Craft homunculous
5th +2 +1 +1 +4 Identify Alchemical Item 6 4 4 3
6th +3 +2 +2 +5 7 5 4 4
7th +3 +2 +2 +5 Craft Wondrous 7 5 5 4
 Alchemical Items
8th +4 +2 +2 +6 Alchemical Res. +6, 8 6 5 5
 Craft flesh golem
9th +4 +3 +3 +6 8 6 6 5
10th +5 +3 +3 +7 9 7 6 6
11th +5 +3 +3 +7 Craft clay golem 9 7 7 6
12th +6/+1 +4 +4 +8 Alchemical Res. +8 10 8 7 7
13th +6/+1 +4 +4 +8 10 8 8 7
14th +7/+2 +4 +4 +9 Craft stone golem 11 9 8 8
15th +7/+2 +5 +5 +9 11 9 9 8
16th +8/+3 +5 +5 +10 Alchemical Res. +10, 12 10 9 9
 Craft iron golem
17th +8/+3 +5 +5 +10 12 10 10 9
18th +9/+4 +6 +6 +11 Immune to Poisons 13 11 10 10
19th +9/+4 +6 +6 +11 13 11 11 10
20th +10/+5 +6 +6 +12 Create Philosopher’s Stone 14 12 12 11
*Formulas may be selected from the cleric, druid or sorcerer/wizard spell lists and may be arcane or divine.

Craft Golem: Beginning at 8th level, an alchemist
gains the ability to create a flesh golem as if the alchemist
had the Craft Construct feat detailed in the MM, except
that the alchemist does not need to meet any of the spell
prerequisites (though he must pay any costs associated
with the spells). The process of creation is detailed in
the entry for Golem in the MM. At higher levels, the
alchemist gains the ability to create clay, stone and iron
golems. See the Alchemist table. An alchemist must use
an alchemist’s lab to craft golems and does not gain a +2
for doing so.

Immunity to Poison: At 18th level, an alchemist has
become immune to all poisons, including magical poisons,
through a rigorous regimen of ingesting small doses of
different poisons over a long period of time.

Create Philosopher’s Stone: At 20th level, an alche-
mist can create a philosopher’s stone, a minor artifact
of legendary power, which includes the ability to turn
lead to gold and create an elixir of life that works like a
true resurrection. The creation of this legendary stone
is the pinnacle of alchemical achievement. Creating
a philosopher’s stone requires 1 month’s time and the
expenditure of 5,000 XP as well as the permanent
sacrifice of 1 point of any ability score. Because it is a

work of pure reason, nothing but the basest materials
(no cost) is required to create the stone. An alchemist
may still complete the creation of the stone even if
the expenditure of the XP reduces him below the XP
required for 20th level. However, no further stones
can be created until the alchemist has again reached
20th level in XP. An alchemist must use an alchemist’s
lab to create a philosopher’s stone and does not gain
a +2 for doing so.

Crafting Poisons

Unlike other crafts, poisons do not take long to make
but are expensive, difficult to make and potentially
deadly to the alchemist attempting the task. Creating
a poison is more complicated than simply acquiring
natural venom and applying it to a weapon. Creating
a poison requires multiple delicate processes includ-
ing distilling the essence of the poison, stabilizing it
with other substances and crating the carrier medium
of the poison. Creating a poison requires the Craft
(poisonmaking) skill. Making poisons using this skill
follows the guidelines of the Craft skill in the Player’s
Handbook with the following modifications:

secrets of the brazen throne

417

1. Find the poison’s Price in the DMG.
2. Calculate the Craft (poisonmaking) check DC to

create the poison. The base DC is equal to 10 + 1/2 the
save DC of the poison, rounded down. The following
modifiers to the Craft check DC apply:

Double batch: +5*
Fast creation: +5**
Injury poison type: +0
Ingested poison type: +3
Contact poison type: +5
Inhaled poison type: +8
Poison causes permanent ability damage or special

damage: +5
Poison from natural animal, vermin or plant: +0
Poison from magical creature or plant***: +5
Poison from an outsider or unique source****: +10
*A double batch creates two doses of the poison on

final creation.
**Fast creation doubles the amount of daily progress

on the poison (see below).
***Carrion crawler brain juice, Black lotus extract,

Dragon bile, Striped toadstool, Id moss, Lich dust, In-
sanity mist, Shadow essence, Wyvern poison, Purple
worm poison. Note: poison from any dire animal or from
normal animals or vermin that are considered “giant” or
“monstrous” and have a size of “Large” or greater fall into
this category as well.

3. Pay for materials. For each dose of poison to be made
the alchemist must pay 1/4 of the item’s price for the cost
of the raw materials if the poison is from a natural animal,
vermin or plant; or must pay 3/4 of the item’s price if the
poison is from a magical creature or plant. Poisons made
from magical or unique sources may only be obtained with
the consent of the DM or through extraction (see below).
Making a double batch (see above) requires paying twice
for the raw materials.

4. Extract materials in lieu of paying for them. Instead
of paying the cost detailed above in step 3, an alchemist
may pay 1/5 the item’s price reflecting basic raw materials
and attempt to obtain the difficult ingredients by extrac-
tion. Extraction involves obtaining the venom or relevant
ingredient from a living plant or freshly dead (within 15
minutes) animal or magical creature. Extraction requires
a successful Craft (poisonmaking) check at a DC of 13
with a +5 for magical creatures or plants and a +10 for
outsiders or unique sources. Having 5 ranks in a Knowledge
skill related to the specimen (fauna for animals, flora for
plants, arcana for magical creatures, planes for outsiders,

etc.) gives a +2 bonus on the extraction attempt.
A successful Craft (poisonmaking) check results in one

does of the appropriate ingredient. If the check succeeds
by 5 or more, the extraction results in 1d4 doses of the
appropriate ingredient. Such extracted doses last for 2d4
months before they become useless. If extraction is of
venom from a poisonous creature, a failed extraction check
subjects the alchemist to the poison of the creature as if
the alchemist had been bitten or stung by the creature.
No preparations such as masks, gloves, magic or armor can
prevent this, though magic may aid in the save against
the creature’s poison.

An alchemist can make a Craft (poisonmaking)
check at DC 15 to identify an extracted ingredient or
to determine if a dose of an extracted ingredient is still
usable. The alchemist does not need to begin brewing
the poison before he is allowed to extract ingredients.
So long as the dose is fresh when it is used, extraction
can occur prior to beginning the creation of the poison.
A poison made with an extracted ingredient that is no
longer fresh has no effect, other than perhaps causing
an upset stomach.

4. Make an appropriate Craft check representing
one day’s work. If the check succeeds, you must de-
termine your progress. Progress is equal to the check
result multiplied by the DC of the check in silver pieces
(sp). If the poison is being made using “fast creation”
(see above), each day’s progress sp value is doubled.
Progress is cumulative each day there is a successful
check. Once the value of the progress equals or exceeds
the Price of the poison as listed in the DMG, the poison
is completed. A completed poison yields one dose of
the poison (unless a double batch is made, see above).
Note: Unlike a normal Craft check, poisonmaking
Craft checks are done daily but still yield progress in
silver pieces.

5. Failure. If an alchemist fails any Craft check by
4 or less, he makes no progress for that day. If he fails
a check by 5 or more, he makes no progress and he
ruins half the raw materials and must pay half the raw
materials cost again. In addition, he is subject to the
full effects of the poison as if it had been completed
and delivered to him. No manner of protections such
as masks or gloves or magic can prevent this, though
some magic may aid in succeeding at the save against
the poison’s effects as will his Alchemical Resistance.
The poison is not ruined, however, and the alchemist
may continue to make Craft checks.

418

Appendix 7:
101 Adventures and Encounter

Seeds
Detailed below are a 101 story seeds and elements you

can use for your party when they are traveling in the
Plane of Molten Skies, the City of Brass, and the sur-
rounding lands.

Plane of Molten Skies
1. Chietan Sky Pirates: These unlicensed raiders sail

the low stratosphere of the Plane of Molten Skies search-
ing for any prey which could turn a profit in the City of
Brass in their small fast two-bowed, lateen sailed Dhow.
Generally crewed by 10 to 12 chietan raiders, the pirates
capture their quarry by hanging roughly 30 feet above
the ground and dragging a large fishing net beneath their
ship. They attack by diving from a few hundred feet before
pulling up and literally dragging the ground below them.
The attack covers an area of 20 feet by 30 feet. Those
trapped within the net as if trapped in a large fighting net
(See PHB) requiring a DC 25 Strength check or a DC 20
Escape Artist check to break free. Captured individuals
are taken to the Corsair docks and sold into slavery.

Pirate Airship Dhow: An airship dhow is 40 foot
long and has two pointed bows fore and aft. They are
easily crewed by 10 to 12 and have a carrying capacity
of 50 tons. An airship dhow travels at a speed 10 miles
per hour (100 ft. per round). An airship dhow is AC
25 and has 100 hp (per 10-foot section).

2. Sheik Farha Al Jabarra the Junk Merchant: A line of
eight fire drake drawn wagons plies its way across the Plane
of Molten Skies with destinations of the Bazaar of Beggars
and ultimately the City of Brass. Four caravan scouts ride
the cardinal points keeping a lookout for bandits, beasts
and other menaces of the tumultuous plane.

This is the caravan of Farha Jabarra the Junk Merchant.
Farha and his men explore the planes of Earth, Molten
Skies, the Material, and other planes in between in search
of “other men’s junk”. Aside from the collecting and resale
of wrecked and ruined treasures, Farha and his tribe are
known to occasionally have useful items for sale.

Every member of Farha’s tribe is either a wife, son,
daughter, nephew, niece or other close relative and all

honor him as their Sheik and master. They do not take
sides, nor participate in political debate, finding the
Sultan of the City of Brass no better or worse than any
other despot. They are however careful not to draw too
much attention to themselves from their crueler cousins,
the burning dervishes.

Farha may be under attack by some random beast
or threat in the Plane of Molten Skies, be broken
down along the path, or encounter the PCs when
they are exhausted from the heat and dying of
dehydration and offer a hand in exchange for their
service getting his haul of trinkets and trash to
the City of Brass. Possibly the PCs have
some-

thing
he would
find valuable
in exchange for magi-
cal charms against the intense
heat, or water to quench their parched
throats.

3. Save the Whales: When the party is
traveling near the Lake of Fire, a group of
volcano giants approaches them and asks for
their help in eliminating a large retinue of
salamander poachers who are threatening
the fire whale population.

4. Shazabar the Leper: Shazabar
wanders the Plane of Molten Skies
wrapped in his pus-soaked and
dust-covered rags. He was cursed
by the Great Sultan with his

secrets of the brazen throne

419

blistering leprosy and may only be healed by one who is
a devout worshipper of Anumon. Shazabar was once a
learned scholar within the city and a keeper of lore within
the forbidden confines of the Great Repository. Should
the PCs attempt to help or befriend Shazabar he may offer
them information on surviving the curses and horrors of
the Repository. If the PCs are cruel to Shazabar, he gathers
a handful of his ichor-soaked rags and hurls it upon them,
attempting to pass his disease before teleporting to a safer
locale within the Plane of Molten Skies.

5. Snowstorm: A random location suddenly sees a
drop in temperature and within minutes, heavy snow
begins to fall covering a radius of about 1 mile. Onlook-
ers stand staring; others play in the storm or run from
it, as many have never seen snow. Fire-based creatures
immediately seek shelter from the dropping tempera-
tures and falling snow. The storm lasts 1d6+4 minutes
before dissipating. The temperature in the area however,
doesn’t seem to be returning to normal and the snow

generally remains on the
ground where it fell.

The storm is
the re-

s u l t
o f

a

p o w -
e r f u l

s p e l l
cast by an
ice wizard
h i d d e n
s o m e -
where in
the nearby
mountains

o r p la in s .
The wizard’s

purpose for the
spell—to cool off enough of the Plane

so he can amass an army of ice elementals and
cold creatures to take control of at least part of

this plane and crown himself ruler.

6. Umaadi Bandits: A nomadic troupe of vampiric
bandits traverses the Plane atop their nightmares, moving
quickly across the land. Due to the harsh light of the Plane
of Molten Skies, the Umaadi cover themselves from head
to toe in dusty sand-colored robes, and cover any exposed
portions of their bodies with the bandages of the dead,
including their faces. They leave only a slit for their mouth
and eyes open and often wear goggles carved from ivory
with a thin slit which serve to block out dangerous light,
yet allow them to see over a broad horizon. The Umaadi
are nomadic, having no allegiances to the Sultan of Efreet
or his minions, or to any of the other lesser powers of this
heat scorched realm. Among their treasures is a Writ of
Passage allowing entrance into the City of Brass.

7. Rise of the Machines: A portal or gate opens
somewhere on the Plane of Molten Skies to a machine-
world allowing a horde of construct-like machines to
pour through into the Plane, devastating everything in
their wake.

The Bazaar of Beggars
8. Crossing the Rubicon: Overnight, a mischievous

sorcerer splits the Highway of the Damned with a 200-
foot wide channel of water. Chaos ensues as the Bazaar’s
residents clamor to get their fill of precious, untaxed
water. Lady Umau sends in the fire giant and efreeti
soldiers under her command to cordon off the channel.
Slaves add to the press of people, ignoring their masters
for a taste of the water. Accusations and fisticuffs fly. Line
cutting becomes rampant. Anarchy threatens to destroy
the entire Bazaar, and the adventurers are caught in the
middle of it all.

9. Dirty Rotten Scoundrels: The adventurers hire
some placeholders while they go into the Bazaar. When
they come back, the placeholders refuse to relinquish
their places. It turns out the group are adventurers who
used the placeholder ploy to cut ahead in line rather than
taking places at the end like they should have when they
first arrived. The adventurers must remove the others
from their space without raising the ire of the Sahoduin
peacekeepers patrolling the Bazaar. Alternatively, this
doesn’t have to happen to the characters but instead hap-
pens to another group of adventurers. They ask for the
characters’ assistance in rectifying the wrong, because the
fake placeholders are too powerful for them.

10. The Dog Catchers: A pack of justice-seeking blink
dogs keeps the northwestern side of the Bazaar free of crime
and corruption. Nobody knows why the pack moved into
the Bazaar, or when really, but they do know the dogs are
ruining the local economy. The adventurers either have
a run-in with the blink dogs because they did something
morally questionable, or the Bazaar’s residents hire them
to kill the dogs.

11. Dust Storm: A sudden dust storm comes in from off
the plains. The entire Bazaar locks down for the next 12
hours. People unfortunate enough to be on the Highway

420

appendix 7: 101 adventures and story seeds

must try to survive it as best they can, while outsiders inside
the Bazaar proper must try to find shelter. The locals will
gladly take them in, albeit for a steep fee. The adventurers
wind up in the tent of a family whose patriarch lies sick
with a deadly gangrene infection in his leg. If he can’t
get medicine from the local cleric before the storm ends
then he will sadly die.

12. The Fast and the Furious: A gang of young flying
carpet riders often race through the dizzying tangle of alleys
in the Bazaar, wreaking havoc wherever they go. As the
adventurers are minding their own business, the carpet
riders come tearing toward them. They douse the characters
with indelible red ink as they careen past, laughing wildly
at their “awesome” prank. The residents in the area can
only sigh and shake their heads. Maybe someday someone
will do something about those annoying kids.

13. Festival of Blood: Once a year, the Bazaar’s children
come to the side of the Highway of the Damned to throw
rocks, nails, and barbed sling bullets at those in line. This
is the Festival of Blood, commemorating something in the
Bazaar’s early history, though nobody really knows what
anymore. The adventurers can either stay in line, dodg-
ing bullets, or they can duck into the Bazaar to avoid the
ritual altogether (and possibly lose their places in line).
Sahoduin enforcers do nothing to prevent the assault, since
it is part of the Bazaar’s longstanding tradition.

14. Help me, Abey wan Qanabi: Three ghostly
women occupy a random alley in the Bazaar, pleading
with passersby to rescue them from their cruel master,
a prominent outlander noble. They are dead, unable to
rest in peace until someone avenges them and gives their
bones a proper burial.

15. Mendicant Wizard: A crippled man with stumps
where his hands used to be lies in the middle of an alley
path, a worn alms bowl before him. As people pass, he
bobs his up and down pleading for mercy toward a poor
old veteran. As the adventurers pass, he begs for a coin
or two. If they do indeed donate to him, he thanks them
profusely. He also casts a beneficial spell upon them. If
the characters don’t donate, then their lack of compas-
sion offends him, in which case he creates 4 illusions of
himself that follow the adventurers for 6 minutes, berating
them loudly.

16. Shakedown: One night in the Bazaar’s public tents,
the adventurers receive the pleasures of a dancing woman
in their room. The next day, the woman’s husband shows up
with Sahoduin enforcers in tow claiming the adventurers
corrupted his wife, seducing her into infidelity. According
to local custom, a man who sleeps with another man’s wife
is to be staked to the ground on the open plain for seven
days as punishment. The enforcers let the adventurers off
the hook if they pay a substantial fine instead.

17. Yo, Jimbo: Two warring beggars’ guilds have thrown
the southeastern end of the Bazaar into turmoil. A young
boy whose father was killed in the crossfire secretly ap-
proaches the adventurers one night to plead for the help.
He hopes they can put down one guild or the other so
that peace will return to the neighborhood.

The Obsidian Bridge
18. The Bound Efreet: An efreeti and his enslaved wizard

run a racket to fleece people of their money and their freedom.
The wizard offers the adventurers easy access to the City of
Brass. He will sell them forged writs for 100 bp and fake Rods
of Embassy for 600 bp. All these items seem to be authentic
but are marked in a special way so that the guardians at the
Great Gatehouse spot them instantly with a successful DC
15 Spot check and the viewer must have seen and examined
an authentic writ or Rod. The guardians confiscate the illegal
items and fine their owners 1, 000 bp and refuse them entrance
into the City for 24 hours.

19. The Mule: The adventurers are approached by a di-
sheveled beggar who offers to help the group (for a few simple
coins) with advice about the various intricacies of gaining
entrance into the City of Brass. If paid any reasonable amount,
he provides the adventurers with basic information about the
City. Even if ignored, he walks alongside the party offering
various commonly known facts about the City. Once the party
has grown accustomed to his irritating presence, he attempts
to surreptitiously place a scroll into one of the adventurer’s
possessions. The scroll is a piece of religious contraband that
provides a stirring account of the Dead Sultana’s struggles and
ultimate defeat and foretells that she will one day rise again in
triumph. If the guardians find the scroll, it is confiscated and
the adventurers are fined 1,000 bp and delayed several hours,
if not days, while they are questioned. Should the players
manage to get the scroll through the Great Gatehouse, the
rogue attempts to reacquire his belongings from within the
City and deliver it to his client, a priest of Anumon, who
holds hidden services to his god in various locales amongst
the destitute of the basin.

20. Mysterious Palanquin: Three fire giant eunuchs
bear a disturbing brass palanquin carved with images
of mortal suffering and woe. If the PCs investigate, the
palanquin holds Mother Superior Caircheval, a beautiful
female cleric of Lucifer who travels to the Cathedral to pay
homage to her dark master. She converses freely with the
PCs, regardless of their alignments and expresses carnal
interest in any obvious paladin types.

21. Pilgrim Tossing: Four off-duty drunken fire giant
soldiers indulge themselves by grabbing random passersby
and seeing how far they can throw them from one side of the
bridge to the other and/or by trying to throw them at fleeing
pedestrians. Particularly good throws mean that the unlucky
“projectile” flies off the side of the bridge and into the burning
sea below rather than just impacting into the hard obsidian
surface of the bridge. One of the fire giant decides that one of
the adventurers looks particularly aerodynamic.

22. The Prophet: An ancient wrinkled gnome offers to
foretell the party’s future for 100 bp. Roll or pick a random
encounter anywhere on the Plane of Molten Skies or inside
the City of Brass. Relate the encounter to the adventur-
ers in general terms but provide visual clues to a specific
location for the encounter. When the adventurers come
to that location, the encounter automatically happens.

secrets of the brazen throne

421

23. Slavers with a Gold Dragon: One hundred azer
slaves, whipped by 4 babau overseers, each astride a fiend-
ish triceratops, pull a massive wheeled cage containing a
much-abused gold dragon. The bars of the cage are made
of petrified rampant unicorns and lidded by green-hued
steel. Bits of flesh and hair cling to the wheels, with fan-
like stains of blood spread over the bars and the sides of
the wagon. Sickly, swarms of quasits roam the body of
the gold dragon, prying away scales from its living flesh,
snapping horns and bone ridges from its body. The dragon
responds with an occasion swat of its tail, crushing a demon
to pulp, where his brethren leave the dragon to devour the
corpse. The babau plans to take this subjugated dragon
to a slaughterhouse where its flesh carries a high price to
discerning consumers.

24. Sudden Appearance: Appearing in front of the
line to gain entry into the City of Brass is a cloaked figure
bearing a slender staff capped with a brass rams head. In
his other hand, he bears a Rod of Embassy. The wizard
is actually an avoral in disguise. If the heroes uncover
the identity of the celestial, they may take the rod for
themselves, of course after dispatching the angel—a truly
evil act, and enjoy limited movement throughout the
city. The Rod is a fake, something not even the celestial
realized. If an authority figure inspects the rod, he or she
identifies it for what it really is, and the characters face
serious trouble. The avoral intends to infiltrate the City
of Brass to acquire intelligence regarding the kidnapping
and processing of celestial creatures.

25. Stop! Thief!: Alif Q’Ban identifies one of the char-
acters as an easy mark. The thief follows the PCs from a
safe distance, watching and gauging the most appropriate
moment—such as when the PC is alone—to spring forward
and snare a loose item, money bag or the like. If the PCs
detect the thief and manage to snare him, he vows to be
a guide through the city for as long as they stay and spare
his life, to which he follows through his vow until such
time that he can make a safe escape.

26. Unruly Wizard: Yuen the Lame, a wizard of great
power named for his pronounced limp and slack features,
argues with 4 efreeti guards at the Bab al Baquarra regard-
ing the entry of his huge water elemental cohort. As the
heroes approach, Yuen’s tone rises to a near shriek as he
berates the guardians of the gate for not knowing who he
is. Heroes intervening and calming the situation receive
a +4 circumstance bonus on all Charisma-based checks
made against the efreeti guards within the next hour. If the
PCs fail to intervene within 1 minute, a pit fiend eunuch
arrives with a contingent of 5 horned devils to attempt to
destroy the offending elemental, subdue the wizard and
transport him to the Minaret of Screams.

The City of Brass (General)
27. Wanted!: The party is shocked to discovered plac-

ards being put up depicting one of their number, with the
message: “Wanted! The head of this adventurer, 2,000 bp

Reward.” There follows a brief but fairly accurate descrip-
tion of the PC, and an address to take the head to claim the
reward. Soon after these appear, the PC becomes a hunted
man. The reward has been offered by a wealthy dealer in
magical bronze items. He recently nearly caught one of
his concubines with a paramour. When he demanded an
explanation for her disheveled appearance, she claimed
the room had been visited by an interloper, and names
the first person to come to mind—a passerby on the street,
hurrying to get where he is going (the PC in question).

28. The Wheel of Fire: A great wheel of green flame
appears in the sky one morning, raining down blue sparks
like snow. Is this an omen of a god’s birth or death? The
power of an artifact? A new spell by the ruler of the City
of Brass? A scout for an invasion of otherplanar beings?

29. Imitation is the Sincerest Form of Flattery: A
group of lower level NPCs tries to pass themselves off as
the PCs—poorly. Works best if the PCs have a reputation
for them to trade on.

30. Street Artists: Art fair of fire sculptors; PCs may
be asked to judge. Art form—fire, must be produced ex-
clusively by nonmagical means (can use herbs, different
shaped burning receptacles, etc. though).

31. City of Brassmen: A new fad arises in the City:
Cheap brass humanoid clockwork constructs. They are
actually secretly controlled by the Nightfall Concordance,
but to what end?

32. Playground: A swirling vortex of interwoven flames
dances down the street. This is not a weather phenomenon,
but a group of juvenile fire elementals playing tag. When
it reaches the PCs, it breaks up, with young fire elementals
shooting everywhere, chasing one another and getting
underfoot. The city residents largely ignore them, except
when they get in the way. Those without fire immunity
may find them more troublesome.

33. Liquid Sky: Dark, sooty clouds roil overhead, cheer-
ing up the locals in the City of Brass. One minute later, it
begins to rain molten lead. Characters caught within the
downpour take 3d10 points of fire damage each round of
exposure unless they are immune to fire. Efreet and other
fire-loving creatures come out and stand beneath it, laugh-
ing as they enjoy the fresh, tingling sensation of the liquid
metal. Those not immune to fire may find the experience
less pleasant. The molten shower lasts for 2d6 minutes,
and instead of cooling, the fallen lead evaporates within
2d12 minutes unless bottled or contained somehow.

34. Infestation: A local wizard with a fondness for
strange life forms recently had an accident in the lab, and
his breeding stock of variant al-mi’raj (see the Tome of
Horrors) escaped. Unlike standard al-mi’raj, this strain
is immune to fire, and left unchecked it reproduces at
an alarming rate. A bounty of 1 bp per dead al-mi’raj is
instated, and PCs may make some money hunting these
things down, but eventually the problem threatens to
escalate beyond anyone’s control. To stop the threat,
someone needs to investigate the source of the infestation,
rescue the wizard who created them from a stasis field, and
together figure out a way to end the threat.

422

appendix 7: 101 adventures and story seeds

35. Out for a Walk: While traveling the streets of the
City, the street ahead of the PCs clears of traffic. Within
moments they are the only ones left visible, though they
can hear the click-click sound of claws coming from a
side street. Assuming they don’t flee, they see a wizened,
gnome-like humanoid round the corner, leading a large-
sized reptilian beast that they may recognize as being
markedly similar to the legendary tarrasque in appearance,
though slightly smaller. The gnome-figure leads the beast
by a fine golden chain. If he sees the PCs, he approaches
them. He is a slave to an efreeti noble, whose task is to
care for the noble’s “minirasque”. (The minirasque has
all the stats of the tarrasque, with AC and attack rolls
adjusted for its smaller size, ability score and natural
armors reduced for its smaller size) Though placid at the
moment, the minirasque is highly excitable, and if it goes
on a rampage the destruction it can cause is truly terrify-
ing. The gnome is desperate to escape his bondage, and
may ask those courageous enough to help him. It seems
the efreeti noble keeps the gnome’s soul locked up in a
small brass urn in his estate. He states that his soul can be
freed by simply removing the urn’s stopper, but warns that
the urn must not be removed from its vault or an alarm
sounds. What the gnome does not know is that there are
over a dozen such urns in the room, and the identity of
each owner is not clearly marked. If PCs open them all,
they earn an enemy in the efreeti noble and unlikely
allies elsewhere.

36. The Planar Ship: An efreeti explorer is planning
an expedition in his planar vessel to the Steel Garden. He
seeks crewmembers to serve as soldiers and help maintain
his brass vessel. The pay is good, but the casualty rates
for such expeditions often run 70% or higher, so there
are few willing to risk it. The efreeti is not above hiring a
pressgang of efreeti thugs to snatch victims from the streets
and put them to work on his vessel. Of course, the raid
on the Steel Garden itself is only one of many possible
perils, and if the planar ship is damaged there’s no telling
to what strange places it might drift.

37. The Riddleless Sphinx: While in a bar or other
public meeting area, the PCs note a drunken gynosphinx
downing firewine by the bucket. Every riddle she has
posed has been answered, starting with her signature
riddle, and moving through every one in her repertoire.
She has become a laughingstock among her kind, and
powerful patrons looking for a guardian have heard of
her reputation, and regularly pass her over when seeking
a guardian beast. Now she is on a quest for new riddles,
ones so challenging that even other sphinxes would be
stumped by them. If the PCs were to help her succeed in
this, they would earn her undying gratitude.

38. A Little Humor Never Hurt Anyone: A tall,
rangy janni observes the PCs from the crowd when they
have an unrelated encounter or altercation in the street.
Afterwards, he approaches the PCs with words of sym-
pathy or congratulations as appropriate, and offers to buy
them drinks at a local drink shop and hear more of their
exploits. In fact, “Alfiq” is a fictitious name of the trou-

badour Al-Amasai, master of “Almasai and his Marvelous
Troupe of Bunglebobs,” a notorious satirist company in
the City of Brass. Two to three weeks after pumping the
PCs for information, he puts on a new performance piece
satirizing the characters’ exploits as described to Alfiq; the
performers all resemble comical versions of the characters.
See to it that the PCs take in one of these performances,
perhaps while on unrelated business, or in the course of
an investigation into the derision that greets them on
the streets leads them to this event. Assuming the PCs
are good sports, Al-Amasai might even share in his good
fortunes with them, granting them a fabulous but mysteri-
ous magical box whose properties he has been unable to
fathom. If nothing else, the characters will gain fame in
the town, if not for their bravery and heroics.

39. Perilous Beauty: A mob of jeering, angry efreet
come bustling down the street, nearly overwhelming the
screams of a woman in their midst; those with sharp eyes
occasionally catch the flash of tanned, smooth human
skin at the heart of the pack. The mob proceeds to a
nearby square, where the mob spreads out, revealing a
captive woman bound in chains being hauled by a group
of powerfully muscled efreet. As they throw her in the
cage, PCs can see that the woman has a pair of small,
dainty horns, a long, graceful barbed tail, and batlike
wings—a succubus! She was the plaything of an efreeti
noble, hoping at first to seduce him and drain his life es-
sence, but instead managed to enrage him, and now faces
a week of torture and humiliation, followed by transport
to the Abyss and permanent death. Amaya, the succubus,
desperately wishes to avoid this, and pleads and begs for
anyone to assist her. If the PCs listen to these pleas, she
offers to serve whosoever frees her faithfully and truly for
a year and a day, and swears whatever oaths she needs to
get her saviors to agree. She is in fact truthful, and serves
out her sentence dutifully for the stated period if freed,
though the manner in which she performs this service
depends on the alignment of her new masters, and the
strength of the oaths she forced made to swear. Amaya
can be a powerful but headstrong ally, seducing PCs if she
can (with talk and verbal persuasion only if they tell her
not to use her powers against them), even as they possibly
try to convert her from evil. Of course, the PCs must first
free Amaya from her captors.

40. Dreadfire Plague: The PCs witness an efreeti stag-
gering down the street covered in azure flames. She looses
a scream and dies, her body charred blue. Guards surround
the corpse and gathering crowd, letting none leave. The
efreeti died of a disease called dreadfire which lowers an
efreeti’s immunity to fire and causes them to spontaneously
combust into blue fire. An efreeti noble offers the PCs a
handsome reward if they travel to the Para-elemental
Plane of Ice and retrieve the cure—a substance known as
icefire. There they encounter the frost creatures and genies
responsible for the latest outbreak of dreadfire.

41. Mistaken Identity: Out of the crowd near the PCs
an assassin strikes, targeting one of their group. The efreeti
assassin was sent to slay one Bertram Balagan, a humanoid

secrets of the brazen throne

423

of the same type and general appearance as the mistaken
PC. The assassin was hired by an efreeti noble to gain
revenge for a betrayal. If PCs wish to get to the bottom
of this and avoid future assassination attempts, they need
to ferret out the truth and help track down Bertram or
somehow get the noble to rescind his contract.

42. Alms for the Poor: A blind beggar, calling out for
alms, pesters the party. This is actually the Sultan of the
Efreet in disguise, keeping an eye on doings in his City.
Unlike the classic stories of benevolent kings dressed as
beggars, the Sultan has little respect for those who are
foolish enough to actually hand over hard-earned coin
to the weak. Parties that show more spirit, even rough-
ing him up a little, are more likely to win his approval.
During the encounter, the Sultan assesses the PCs, and if
he decides that they are competent, he may subsequently
contact them through an intermediary for clandestine
missions on his behalf.

43. Comes the Tax Man: The PCs find themselves in a
tavern or other food-serving establishment and overhear
an argument nearby between the owner of the establish-
ment, a burly efreeti, and a scrawnier efreeti backed up by
two hulking efreeti guards. The scrawny fellow is dressed
in some kind of official-looking outfit. Though his side
of the conversation is too faint to make out, the owner
protests in a loud voice that he does not have the money
now, he can’t access it yet, etc. After a few more threats,
the scrawny efreeti and his guards exit, and the owner sits
on a stool in an obvious state of anxiety and depression.
If approached, he relates that his funds are kept safe in a
magical chest, but the key to it has been stolen, and he
needs the key to access it. If the PCs show interest, he
offers them a reward to retrieve either the chest, intact,
or find and return the key. The chest is on a pocket plane
(a demiplane) and the key was stolen by a thief hired by
the tax man himself.

44. The Rage of Angels: Without warning, a host of
winged celestials descend upon the City of Brass, weapons
in hand, and start laying waste to the populace. These
celestials have been sent from their home planes to scourge
the city in punishment for a recent action—the capture,
imprisonment, and torture of a planetar. They attack
anyone they encounter, unless their potential victims can
prove they are good-aligned, in which case their foes are
captured, escorted to a secure point, and interrogated.
When the celestials are satisfied that their prisoners are
agents of good, and understand why they are in the City
of Brass, they may recruit them to aid in rescuing their
captured friend from the palace of the Sultan, or simply
have them hold tight until the angelic beings are sated and
depart. This entire event could be one swift but bloody
skirmish, or the beginning of an ongoing campaign, turning
the City of Brass into a three-way war zone between the
locals, the celestials, and opportunistic fiends looking to
strike at their mortal enemies.

45. Visitation: One night as the PCs sleep, one of them
has a dream, where an angelic figure presents itself and
begs for the aid of him and his comrades. This mission can

be just about anything the DM wishes to run—retrieving
an item from a local stronghold, investigating a nearby
dungeon, taking on an adversarial organization, etc. In
fact, the “angel” is a magical projection produced by the
witch Abbasa’am, who in turn was hired by Farouk ab-
Nassi, a notorious spy and troublemaker. He is currently
working for a rival of whoever is in charge of the fortress,
group, etc. the angel vision pits the PCs against, and is
looking to stir up trouble. It is possible, though unlikely,
that the PCs may learn of the true source of this vision.
If they are particularly successful on the mission, they
may receive further visions as well, for as long as Farouk
thinks he can use the PCs as stalking horses.

The Lower City
46. Unfortunate Witness: While traversing the basin,

the PCs hear the unmistakable twang of a crossbow string,
and can make a DC 30 Spot check to identify the shooter.
The shooter is a halfling in the window of a nearby build-
ing firing at an unseen target. He disappears immediately
after firing his crossbow. If the assassin knows that a PC
saw him, a khalafi assassin from the Fahd al An’il picks
up the PC’s trail within 1d4 hours and attempts to silence
the PC in the most permanent of ways.

47. Impostors: Three mercenaries bearing the symbol of
the Bureau of Taxation approach the PCs. They examine
the PCs’ equipment, claiming that this is a routine tax
collection. Have the PCs make a Sense Motive check (DC
30) to see through the ruse. Each of the mercenaries is
disguised with an alter self spell. If the PCs refuse to pay,
the mercenaries move on claiming that the Sultan will
hear about it. If the PCs give any clue that they know
about the deception, the mercenaries attack in an attempt
to silence them.

48. Deathly Chill: As the PCs pass by a dark alleyway,
they see a body in the alleyway. Closer examination of
the body reveals it to be that of an efreeti—dead no more
than a few hours. If a PC examines his wounds closely,
they discover that the wounds appear frostbitten. If they
use a speak with dead spell, or any other similar mode of
communication, the efreeti give them his name, as well
as a description of the killer—a frost giant assassin who
has been sent to kill an efreeti noble.

49. The Gambit: The adventurers are set upon by a
group of six mercenaries. They are all under the effects of
an invisibility spell, and use coins enchanted with a silence
spell to conceal their approach, as well as to neutralize
any spellcasters in the group. They attempt to subdue and
detain any PC that looks as though he can handle himself
in a fight, and take them to the House of the One-Eyed
Jack. There the PCs are sold to Morhidd for use in the
Gambit. Any PC that is unsuitable for fighting in the pit is
left bound and gagged, likely to end up in the infirmary.

50. Fiery Blast: The unsuspecting adventurers stop
to inspect the clear liquid of the ditch that surrounds
the lower basin. There is a 20% chance that the liquid

424

appendix 7: 101 adventures and story seeds

spontaneously ignites sending a blast of fire 20 feet into
the air and likely onto the PCs.

51. Collection Patrol: The adventurers happen to be in
the path of a patrol unit of three burning dervish wizards
and two fire giant enforcers who are in search of slaves
and potential members of the Legion of Marmalukes. The
patrol uses force only if necessary, as the wizards attempt
to dominate or charm their victims first.

52. Petty Thieves: The adventurers are followed by a
rag-tag group of five thieves from The Nest. If noticed, the
thieves melt away into the crowd, and there is a 30% chance
that they return later with four higher ranking members
of their group. If they return, they attempt to corner the
adventurers with the ultimate intent of doing whatever is
necessary to relieve the PCs of their valuables. The thieves
do not hesitate to kill to get what they want.

The Heyyab District (Lower City)
53. Slaver Press Gang: Press gangs are common all over

the City, but more so in the Lower City. While minding
their own business one night in the streets, the adventur-
ers have a run in with a press gang of six thugs and their
leader who intend to take them alive and sell them in one
of the City’s many ubiquitous slave markets.

54. Escaped Slaves: A group of former slaves habitually
mugs wealthy looking freemen from a shadowy alcove off
the main streets or in the dark, crowded alleys. If a fight
turns against them, and it undoubtedly will against a
powerful party because of their utter lack of experience,
they flee.

55. City Guard: A squad of 4 fire giant soldiers, their
sergeant, and an efreet officer stop the adventurers at
random to see their travel permits, or papers, or whatever.
The soldiers hassle them until either the adventurers fight
back or offer them a substantial bribe. If neither happens,
they squad arrests them for some bogus irregularity or
violation of the law.

56. Hell’s Angel: A blackguard falls screaming from
the Middle or Upper City, impacting soundly with the
ground not 10 feet from the adventurers. Seconds later,
a horrifying whinny can be heard above them. Looking
up, they see an enraged nightmare flying right at them.
It thinks, perhaps, they are friends of the dead man who
tried so rudely to break it….

57. Inferno: An explosion at the Agony Forge of the
Ziggurat of Fire sends a wall of fire expanding out into
the City at a terrifying speed. The blast rolls through
the entire Lower City, stopping at the brass walls of the
City basin.

58. Stampede: A slaver caravan pulled by brass bulls
gets inadvertently caught in a wizard’s ice storm spell. The
bulls go crazy and stampede, running madly through the
Lower City streets. The adventurers happen to be on one
of the streets they run down. Shopkeepers seal their doors
and windows as soon as they hear the stampede (this isn’t
the first time it has happened).

59. The Ecstatics: The adventurers turn street corner
and find themselves in the midst of a very large religious
procession for a specific holiday in which the faithful par-
ticipants flagellate themselves with barbed whips or slice
their own flesh with razor-sharp blades. The adventurers
are suddenly confronted with a group of men and women
who take offense at the “infidels” defiling the procession
with their presence. They intend to take it out of the
characters’ hides.

60. Monsterfest: A ten-story tall, bipedal, electricity-
spitting lizard at one end of the street, a fourteen-story tall,
three-headed, fire-breathing dragon at the other end, and
the adventurers in the middle. You do the math.

Souk Dhimmi (Middle City)
61. Al-Ajadi’s Irregulars: While the party presses

through a crowded market, a young human boy bolts
through the crowd and between the characters. Within
moments, mercenaries who work for Noman al-Ajadi
show up and stop them. The mercenary-sorcerer holds
up a scrying stone and accuses one of the characters of
stealing something of value. The penalty for theft in Souk
Dhimmi is execution.

62. Tiger, Tiger: A half-celestial dire tiger escapes from
his captors, a pair of hunters who want to sell the recently
captured predator to the Cirque du Pain. The tiger goes on
a rampage just as the adventurers exit their favorite tavern.
As soon as the tiger catches a whiff of them, he turns on
them, for they smell just like the men who captured him
in the first place and he does not like that all.

63. Stoned Ghost: There are a few places in the souk
where criminals are punished by being stoned to death.
At one such stoning wall, a discontent ghost harasses
passersby. The ghost, a barbarian warrior called Gorgon,
seethes with hatred for the locals because of what they
did to him; moreover, he was truly innocent of the crime
of which they accused him. When the adventurers come
within 10 feet of the wall, he materializes out of it, screams
insanely, and promptly attacks them.

64. Hello, Sailor: Mercantile airships from far off cit-
ies arrive in the night, docking with the souk along its
outside wall. Hundreds of sailors are in town on furlough.
Succubi whores that normally reside in the abandoned
sewer system in the City come out to ply their trade, using
their infernal abilities to procure customers whether they
want to be procured or not. One such succubus targets the
adventurers, especially the one with the highest Charisma
and/or the most material wealth.

65. Hot to Trot: A powerful enemy wizard dispels the
enchantment that keeps Souk Dhimmi’s iron from melting
in the heat of the plane. As he flies off on his ornately
woven carpet, cackling madly, the affected street turns
to molten liquid, possibly injuring or killing those on
the affected area. The PCs can either chase the wizard
or help rescue or tend to trapped and injured victims, or
help mend and repair the street.

secrets of the brazen throne

425

66. Duck and Cover: An outgoing mercantile airship
explodes violently hundreds of feet above the souk, the
victim of competitive sabotage. For three rounds following
the explosion, heavy pieces of marble statuary fall from
the sky. Hours later, reward notices are posted offering a
substantial sum of brass money to anyone who can arrest
Zoodle the Dastardly, a halfling rogue and professional
saboteur-for-hire.

67. Your Money or Your Unlife: A gang of vampire
rogues has recently infiltrated the souk. They specialize
in extortion and racketeering, threatening to the turn
the souk’s merchants into undead if they don’t meet their
exorbitant demands. Adventurers are either hired by the
merchant’s guild or are targeted by the vampires.

68. Dance, Maggot: As the adventurers walk down
the street, or perhaps while they are inside their favorite
watering hole, a drunken wizard throws a tantrum because
someone didn’t show him the proper respect. He screams
his indignation at the top of his lungs. During this fit of
pique, he points a silver staff at random people, com-
manding them to dance. If the targets don’t dance, or are
too slow on the uptake, he fires the staff at them, casting
Ott’s irresistible dance.

69. Sniper: An extremely pissed off arcane archer
takes to the rooftops, whence she covertly fires enchanted
arrows at random passersby. Of course, this includes our
itinerant adventurers. This goes on until somebody works
up the wherewithal to put a stop to her. Noman al-Ajadi’s
Irregulars are not skilled enough to do it, so he offers a
sizeable reward for the woman’s head.

70. Dog Meat: A pack of wild dogs inadvertently ate a
forgetful wizard’s garbage. Normally, this wouldn’t be such
a problem, but in this particular instance, the wizard threw
away stale bread he had enchanted with experimental
magic. The dogs were subsequently transformed into
hellhounds. They stalk the adventurers for many hours
before finally ambushing them in a dead-end alley.

71. Looking For Love In All The Wrong Places: A
brass basilisk crawls out of the sewers desperately seeking
its “master”. Those who cross its path inevitably get turned
to brass after making eye contact with it. The basilisk’s
master hires the adventurers to go after the creature to
put it down once and for all.

72. Take That, Brat: While waiting for water at one
of the souk’s many public wells, an ogre mercenary loses
patience with a woman’s young but obnoxious child. He
throws the kid into the well then storms off without his
water. The woman panics. The adventurers can either
save the child, or they can go after the ogre.

The Bazaar of Arcana (Middle City)
73. Wild Magic: As the adventurers make their way

through the Bazaar, a low rumbling builds from the direc-
tion of a nearby shop. The rumbling reaches a climax as
smoke begins to seep from the open windows. Within
seconds, the shop explodes in a wintry blast of magic gone

wrong. All within 50 feet of the shop are pelted with ice
and bitter winds. Within 1d4 rounds, a group of 4 fire gi-
ants and an efreet Bey arrive to investigate the atrocity.
They find the culprit quite dead in what is left of his shop,
but the investigation continues for quite some time, and
the PCs are questioned extensively.

74. Framed: While in the Bazaar, one random PC who
has a backpack displayed in plain sight is “accidentally”
bumped into by a small, paranoid looking human. Have
the PC make a Spot check (DC 30) to notice that the man
dropped an amulet into the bag. The amulet is a powerful
magical item belonging to a balor. Within 6d10 minutes,
the balor, who is attuned to the amulet, comes looking
for his stolen property.

75. Nimble Fingers: The adventurers find themselves
a victim of theft. The thief attempts to remove any single
item from a random PC’s belt. Should the thief succeed,
he melts away into the crowd and goes about his busi-
ness. If the PC spots the theft in progress, the thief bolts
through the crowd, proving to be very adept at moving
and hiding amidst the massive numbers. The thief will
not answer any questions, and has no other material pos-
sessions if caught.

76. Patrol: Three burning dervish wizards for a routine
check for contraband magic items stop the adventurers.
Any PC that possesses a cold-based magical item of me-
dium power or higher is immediately apprehended and
detained for questioning.

77. Enslaved: The adventurers become the target of a
mass dominate person effect by a powerful arch-mage who
takes them to his lab where he places a geas spell on each
member of the party. The quest they must undertake is
to retrieve a tooth, and two vials of blood from a great
red wyrm. The closest wyrm of this sort happens to be
the commander of the bastion forces in the Palace of
the Sultan.

78. Duped: The adventurers are offered a powerful po-
tion by a con artist claiming that his potion will hide the
PCs from the eyes of the Sultan’s meddlesome Secret Police.
The con artist says that the potion works for a period of
four days, and costs a mere 3,000 bp. The potion, of course,
does absolutely nothing; other than taste bad. Each potion
is, however, the subject of a Nystal’s magic aura spell that
causes the potions to radiate a magical aura.

79. Robbery: As the PCs make their way through the
Bazaar, they notice a stern looking human man dressed in
chain mail armor, resting both hands on a drawn sword whose
tip is resting on the ground. He has taken up a firm stance
near the door of the Flame on the Wall. The man does not
answer any questions, but he does block the door against entry
by any party other than the Sultan’s Secret Police.

The man’s friends have the proprietor detained and
his fire giant guard snoozing soundly while they rob him
blind. There is a chance each round the giant wakes up,
attacking everyone in sight but the proprietor. If rescued,
the proprietor offers the PCs a reward.

80. Flawed Circle: A commotion is heard a short
distance away, followed by a thunderous crash. The

426

appendix 7: 101 adventures and story seeds

door of a nearby wizard’s tower explodes outward as the
enormous body of a Nalfeshnee tears its way through.
The demon immediately causes all sorts of havoc until
slain or banished.

The Terrace of Petitioners
(Upper City)

Any number of creatures may be encountered
while amongst the petitioners who await their call
to visit the Palace of the Sultan and offer tribute.
The strange assortment of creatures and dignitaries
from the vast multitude of planes that await their

summons upon the terrace offer the referee numer-
ous resources with which to fuel their campaign.
Set encounters may be placed here by the referee,
or taken from the list below.

81. Horned Devil Ambassador: A horned devil and
his 1d4+1 bearded devil bodyguards await audience with
the Sultan, regarding the recovery of a lost object covetous
to both the Sultan and Lucifer.

82. Khada the Arch Mage: Khada is seeking entry to
the Palace of Wonders, and has been thrice denied. He
may be willing to barter with PCs to get him entry to the
Palace of Wonders by any means necessary.

83. Musical Entourage: Hasafi, a well-known half-elven
bard and his entourage of performers have just arrived to

secrets of the brazen throne

427

specially designed temperature control water tank, born
by dozens of dominated human slaves. He seeks audi-
ence with the Sultan concerning the locating of several
artifacts of power that the Sultan desires. The artifacts
rest beneath the seas of Gloobleblub’s home plane, in
the hands of a sahaugin king. The PCs may be recruited
to recover the items.

87. Palathenes the Kolyrat: Palathenes wears the guise
of a wealthy merchant of some unknown giant race. He
travels alone and without any obvious treasure, but car-
ries what appears to be a writ of passage rolled in his left
hand. Palethenes has heard that the Sultan of Efreet is a
notorious deal breaker, and seeks to force the Sultan into
keeping his bargains.

88. Half-Dragon Senator: A half-dragon senator from
a far off world of reptilian and draconic beings seeks to
barter for the release of the gold dragons kept in the
Sultan’s stables. The dragons of his home world rarely mate
anymore, and he has been sent to seek dragons from other
planes and other worlds to help repopulate the stock. He
offers four mature adult blue dragons, raised specifically
for the purpose of drawing the Sultan’s fabled chariot
in exchange for the golden ones. If the Sultan denies
him, the senator seeks the aid of foolhardy adventurers
to steal the gold dragons from the Sultan, in exchange
for 20,000 bp.

89. Burning Dervish Secret Police: A squad of burning
dervish Secret Police keeps a watchful eye on the petition-
ers. They are disguised as pilgrims, requiring opposed Spot
and Disguise checks to identify them for what they truly
are. Should the PCs look like they are up to something they
shake them down and demand to search their belongings.
Should the PCs refuse, the dervishes attack.

90. Adventurers: A party of evil adventurers brings
riches to the Sultan of Efreet. They wish to offer their
services to him in exchange for permission to visit the
Repository Annex and the Palace of Wonders. The DM
should feel free to drop in any evil PC party of levels and
abilities fairly equally matching those of the PCs.

91. Pilgrims: A group of humanoid pilgrims who have
taken to worshipping the Sultan of Efreet as their God
of Fire have come to bask in his presence. Little do the
pilgrims know, the Sultan intends to give them to one of
his court as a gift.

92. Fire Giants and a Triumph of Salamander Pris-
oners: A group of ten fire giants hauls a trio of noble
salamanders bound in an iron cage before the Sultan of
Efreet for punishment.

93. Assassin: Idag of the Knife, a famous half fiend
assassin, wears the guise of a janni noble bringing gifts to
the Sultan of Efreet. Idag appears as a janni noble with
four fire giant mercenaries, bearing a platform containing
a Gargantuan dragonne in a golden cage. In truth, the fire
giants are actually frost giant barbarians of a secret ber-
serker suicide cult. The dragonne and its cage are actually
a frost worm. Idag has no idea that he was secretly hired
by the Grand Vizier in an attempt to destroy the Sultan
and place himself atop the Throne of Brass.

perform for the Sultan. Hasafi hopes to gain the Sultan
as a new patron.

84. Priest of Set: An envoy from the Pyramid of Set
brings news and information given him by the dread lord
himself. Agents have information that a special flask that
the Sultan desires is located within the Ash Grinder Ar-
cology. Knowing how much the Sultan is willing to pay
for the flask, he hires PCs to go and find out if the story
is true, and if so, to return it to him.

85. Janni Merchant Prince: The Mahab al Jann has
over 50,000 bp worth of treasure and one hundred slaves
he is offering to the Sultan in exchange for efreeti muscle
in overcoming a trade dispute on his home plane.

86. Gloobleblub the Aboleth: Gloobleblub is in a

428

appendix 7: 101 adventures and story seeds

94. A Merchants Dispute: An efreeti merchant and a
lesser efreeti noble are having a dispute over the sale of a
huge vorpal falchion. Details are sketchy as to the matter of
the conflict, the noble claiming that the falchion was not
as big as the one he ordered, and the merchant claiming
that it is indeed made to the measurement and specifica-
tions agreed on. Now the noble is refusing to pay. They
seek the Sultan’s judgment as to weather or not size really
does matter. The pair readily pleads their case to any who
listen. If the PCs solve the dispute for them, they gain a
20% discount at the merchant’s shop, and an elemental
gem from the noble.

95. Bilsaab the Hunter: Bilsaab, a human ranger,
makes fortunes off of the Great Sultan. More of a bounty
hunter than anything else, Bilsaab finds and captures
comely females of any race or background from outsid-
ers to mortals for the Sultan’s harem. Currently he has
a beautiful Ghael named Ursala trapped within an iron
flask. If freed by the PCs, Ursala readily joins the PCs in
battle against her former captor(s).

96. Volcano Giants: A trio of v0lcano giants bearing
their tribute of a pallet of oilshark skins to the Sultan as
part of their yearly pilgrimage.

97. Gorlik the Unclean: A dwarven lich bears an item
he claims is the brain crystal of the juggernaut of Kil Kath
Kesh. He seeks to trade the crystal for a magical rod located
in the Palace of Wonders. The crystal is in fact a fake. It
seemingly animates the juggernaut, which works normally
for 1d4+1 minutes, before going berserk. Although the
juggernaut itself is almost completely indestructible, the

only way to shut it off is to somehow remove the false
brain crystal.

98. Haggis the Night Hag: This twisted beast is given
wide berth by evil and chaotic beings that stand the line
waiting to see the Sultan of Efreet. Haggis comes to the
Sultan to demand satisfaction in the matter of the ex-
ecution of a rogue and murderer from the basin. It seems
Haggis was in the midst of draining the poor fool prior
to his capture. His soul she claims should rightly be hers,
and she wants it now!

99. Rezzalli the Corrector: Paid by the Great Sultan
indirectly through the House of Bayt Al Sikkin, a female
doppelganger is petitioning for an audience to make a very
public assassination on a high-ranking efreeti noble of a
rival house. She plans to make it appear as if the attack
is on the Great Sultan, killing her target as collateral
damage. What she is unaware of is the Great Sultan plans
to double-cross her should the attempt be fumbled or
extremely messy in nature–alleviating any involvement
by the Great Sultan in this plot.

100. Two-Faced Janni: Fatoosh, a strong, well-kept
janni looks to sell information to the Great Sultan or Grand
Vizier about a planned djinni threat of valued interest of
the Brass Throne. This janni is a double agent, attempting
to pass off information that if followed leads efreet forces
into a combined djinni and janni ambush.

101. A God’s Request: A demigod or lesser deity awaits
an audience with the Sultan. The deific being in question
desires to move ahead in the divine ranks and seeks the
Sultan’s aid in making it happen.

429

Legal Appendix
This printing of City of Brass is done under version 1.0a of the of the Open Game

License, below, and version 6.0 of the d20 System Trademark License and version
5.0 of the d20 System Trademark Logo Guide.

Notice of Open Game Content: This product contains Open Game Content, as
defined in the Open Game License, below. Open Game Content may only be Used
under and in terms of the Open Game License.

Designation of Open Game Content: All stat blocks and any content within
this book — excluding any text on the inside or outside of the front or back
cover or on the Credits page — that comes directly from or is derived from the
d20 System Reference Document is hereby designated as Open Game Content,
subject to the Product Identity designation below. Any questions regarding the
Open Game Content within this module should be directed to Clark Peterson at
clark@necromancergames.com.

Use of Content from Other Sources: This product may contain or reference content
from the Tome of Horrors, Tome of Horrors II, Tome of Horrors III, Eldritch Sorcery or
other product by Necromancer Games, Inc., or the Creature Collection, Creature Col-
lection II, Creature Collection Revised or Relics & Rituals by Sword & Sorcery Studios,
Inc. Such content is used by permission and not pursuant to license.

Contribution of New Open Game Content: All new game content including
monsters, templates, spells, feats, classes, prestige classes, mundane items and magic
items, and including the proper names of any such new content and related stat
blocks but not any text descriptions other than that which contains game-related
information, contained in Appendix Two, and Appendixes Four through Six is
hereby contributed as new Open Game Content.

Inadvertent Inclusion or Failure of Designation: Any inadvertent inclusion of
content in this product which is otherwise not Open Game Content shall not cause
such content to become Open Game Content by virtue of its inadvertent inclusion
here. Similarly, any failure in the designation of Open Game Content or Product
Identity does not cause content which is not itself contained within the System
Reference Document to become Open Game Content.

Designation of Product Identity: The following items are hereby designated as
Product Identity as provided in section 1(e) of the Open Game License:

Any and all material or content that could be claimed as Product Identity
pursuant to section 1(e), below, is hereby claimed as product identity, including
but not limited to:

1. The name “Necromancer Games” as well as all logos and identifying marks
of Necromancer Games, Inc., including but not limited to the Orcus logo and the
phrase “Third Edition Rules, First Edition Feel” as well as the trade dress of Necro-
mancer Games products;

2. Any and all Necromancer Games product names, including but not limited
to the Tome of Horrors, Tome of Horrors II, Wilderlands of High Fantasy Player’s Guide
and the Wilderlands of High Fantasy Campaign Setting;

3. All artwork, symbols, designs, depictions, likenesses, formats, poses, illustra-
tion, graphic design, maps, and cartography, including any text contained within
such items;

4. The names, personality, descriptions and/or motivations of all artifacts, crea-
tures, characters, spells, enchantments, personalities, teams, personas, likenesses and
special abilities, places, locations, environments, equipment, magical or supernatural
abilities or effects, gods, races, countries, cities, city states, political or geographic
features, historic events, groups, feats, spells, skills, organizations, items, monsters,
planes or deities in this book as well as the name of any other thing originating from
other Necromancer Games products and not stemming from the System Reference
Document, but not their stat blocks or other game mechanic descriptions (if any);
the intent of this designation is to protect every name, concept and description
in this product, regardless of what that name is attached to; the strictest possible
designation is desired;

5. All stories, storylines, histories, plots, thematic elements;
6. Any other content previously designated as Product Identity is hereby designated

as Product Identity and is used with permission and/or pursuant to license.
7. Any and all content that is not otherwise Open Game Content by virtue of

appearing in the System Reference Document or being provided as Open Game
Content in a work listed in Section 15, below.

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: (a) “Contributors” means the copyright and/or trademark own-

ers who have contributed Open Game Content; (b) “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; (c) “Distribute” means to reproduce,
license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute;
(d) “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; (e) “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; (f) “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; (g) “Use”, “Used” or
“Using” means to use, Distribute, copy, edit, format, modify, translate and otherwise
create Derivative Material of Open Game Content; (h) “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, includ-
ing 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 permis-
sion 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 2003, Wizards of the Coast, Inc.;

Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material
by E. Gary Gygax and Dave Arneson.

Original Spell Name Compendium Copyright 2002 Clark Peterson; based on
NPC-named spells from the Player’s Handbook that were renamed in the System
Reference Document. The Compendium can be found on the legal page of www.
necromancergames.com.

City of Brass Copyright 2007, Necromancer Games, Inc.; Authors Casey Christof-
ferson and Scott Greene, with Clark Peterson.

Wilderlands of High Fantasy Player’s Guide Copyright 2003, Necromancer
Games, Inc. and Judges Guild; Authors Bob Bledsaw and Clark Peterson based on
original material by Bob Bledsaw, Bill Owen and Bryan Hinnen.

Necrom
ancer gam

es
S
E
C
R
E
TS

 O
F TH

E
 B

R
AZ

E
N
 TH

R
O
N
E

B
ook th

ree of th
ree

Journey to the Plane of Fire
Before you stretches a shattered plain of volcanic
rock and swirling hot winds. In the distance, above
a vast lake of fi re, hovers your destination -- the City
of Brass! Its shining towers encircled in smoke and
wrapped in fl ames rise from the great brass bowl on
which the city is built, accessible only by a massive
bridge of polished obsidian. Inside its gates resides
the greatest storehouse of arcane knowledge and ar-
tifacts of power in all the planes of existence.

Visit the Fabled City
of the Efreet

Contains numerous maps of the planar nexus and the
City of Brass itself, as well as new artifacts of won-
drous power and foes of great might and cunning.

Follow the Paths of the
Prophet with 1001 Efreeti

Nights: Tales of Brass
Follow in the footsteps of the prophet and square
off against the might of the Burning Dervishes.
Explore the City of the Dead Sultana and seek to
plunder the vaults of an impregnable bank known as
the Khizanah. Go toe to toe with the Titan Hezoid
and attempt to claim his Maul for your very own.
Outwit the Grand Vizier and you may just have a
chance to cast down the Sultan of Efreet himself
and claim the Throne of Brass for your very own!

City Of Brass

book one of threebook one of threebook one of three Book three of three

	Book 1: The City of Brass

	Chapter 1: Introduction

	Chapter 2: History of the City of Brass

	Chapter 3: The Plane of Molten Skies

	Chapter 4: The Bazaar of Beggars

	Chapter 5: The City of Brass Overview

	Chapter 6: The Upper City

	Chapter 7: The Middle City

	Chapter 8: The Lower City

	Chapter 9: The Sultan's Palace

	Book II: Tales of Brass: 1001 Efreeti Nights

	Chapter 10: Prologue

	Chapter 11: The Path of the Prophet

	Chapter 12: The Shining Pyramid

	Chapter 13: The Minaret of Screams

	Chapter 14: The Great Repository

	Chapter 15: The City of the Dead Sultana

	Chapter 16: The Circus of Pain

	Chapter 17: The Khiz Anah

	Chapter 18: The Ziggurat of Flame

	Chapter 19: The Pagoda of Devils

	Chapter 20: Tower of the Grand Vizier

	Book III: Secrets of the Brazen Throne

	Appendix 1: NPCs

	Appendix 2: New Monsters

	Appendix 3: Battle Slaves

	Appendix 4: New Spells

	Appendix 5: New Feats and Magic Items

	Appendix 6: New Prestige Classes/Classes

	Appendix 7: 101 Story Seeds

	Appendix 8: Legal

	Maps & Diagrams

