

Book One: The City
by Ed Greenwood

Table of Contents

Drow Cities of the Underdark. .3
Menzoberranzan the Mighty. .4
A Walking Tour of the Dark Dominion. .6
Daily Life in Menzoberranzan. .10
Drow �High Life�. .16
Now: Current News and Rumors .19
Then: The Spider Mage�s History. .22
Menzoberranzan�s Merchants .26
The Neighborhoods of the City .30
The Bazaar . 45
Special Occasions . 49
What the Future May Hold .52
The Mage Lords of Menzoberranzan .55
Magic of Menzoberranzan: Items . 61
Magic of Menzoberranzan: Mage Spells .64
Priestesses of Evil .71
Magic of Menzoberranzan: Priest Spells. .76
Magic of Menzoberranzan: Special Spells. .82
Monsters of Menzoberranzan .84

Alhoon (Illithilich) .88
Cloaker Lord . 89
Foulwing . 90
Lizard, Subterranean . 91
Riding Lizard . 92
Wingless Wonder. .93

Some Known Traps of Menzoberranzan .95

Credits:

Design: Ed Greenwood Cartography: Diesel
Editing: Karen S. Boomgarden Typography: Gaye O�Keefe
Interior Art: Jaime Lombardo and Ron Hill
Cover Art: Jeff Easley

Production: Paul Hanchette and Dee Barnett
Graphic Design: Paul Hanchette and Dee Barnett

Special thanks to Anne Brown and Julia Martin for their timely help.

ADVANCED DUNGEONS & DRAGONS, AD& D, SPELLJAMMER, RAVENLOFT and FORGOTTEN REALMS are registered trademarks owned by TSR, Inc. The TSR
logo is a trademark owned by TSR, Inc.

Copyright ©1992 TSR, Inc. All Rights Reserved Printed in U.S.A.

Random House and its affiliate companies have worldwide distribution rights in the book trade for English language products of TSR, Inc. Distributed in the
United Kingdom by TSR Ltd. Distributed to the toy and hobby trade by regional distributors.

This work is protected under the copyright laws of the United States of
herein is prohibited without the express written permission of TSR, Inc.

1083XXX1503
ISBN 1-56076-460-0
1083

America. Any reproduction or unauthorized use of the material or artwork contained

Drow Cities of the Underdark

There is a world beneath the world hu-
mans know�a vast, lawless land under
The Realms That See The Sun. It is a peril-
ous wilderland of dark caverns, crevices,
and labyrinthine passages: The Realms Be-
low, the vast and mysterious Underdark.
No surface adventurer has seen all its
depths and corners. Beasts that no
surface-dweller yet knows of lurk in its
lightless depths�and surviving explorers
say the known dangers are bad enough!

To the unwary (or merely desperate)
traveler in the Underdark, a city may
seem a refuge from creeping doom in the
darkness. It holds, after all, bustling life�
with food, tools, and perhaps aid.

Perhaps not. Even the good beings of
the depths, dwarves, gnomes, thaalud,
and svirfneblin, tend to be (rightfully) sus-
picious of intruders. Other city-dwellers
include (among merely nasty folk, such as
jermlaine) the most evil and dangerous
races of the Realms: kuo-toa, duergar, il-
lithids, cloakers, and most far-reaching of
all, drow, the dark elves.

The essential guide to this deadly race is
the sourcebook Drow of the Underdark. A
DM familiar with it and the �Elf, Drow� en-
try in Volume 2 of the Monstrous Compen-
dium knows drow �basics.� To understand
the unusual power and influence of drow,
however, one must see a drow city.

Something of what life is like amid the
cruel, ever-warring drow can be gleaned
from the FORGOTTEN REALMS® novels
Homeland and Exile by R.A. Salvatore, but
bringing a drow city to life needs more:
this boxed set.

Of the set�s three books, this tome is a
guide to Menzoberranzan, a drow city of
middling size and importance that is
(thankfully to most surface folk!) a week�s
travel from the nearest surface connec-
tion. Companion books detail its nobles
and suggest adventures.

We�ve explored Menzoberranzan, of the
forty or so known drow cities, because it
is the birthplace of the famous Drizzt
Do�Urden (himself detailed in Book II of
this boxed set, his statistics updated from
Hall of Heroes). A look at the strange,
harsh, and at times splendid cesspool of
evil from which he sprang shows how
drow became a power in the Realms�and
unlocks the door to vivid adventures in
the drow-ruled Underdark.

This set can be used to create any sub-
terranean drow city by changing the lay-
out, the names and detailed NPCs of the
noble Houses, and the trade interests and
overall aims of the inhabitants.

Change the all-pervasive worship of
Lolth (�Lloth� to Menzoberranyr) to a
tense rivalry between worshippers of
Lolth, Ghaunadaur, and Vhaeraun, and
you have Eryndlyn, a city that trades with
the Sword Coast from hidden caves some-
where in The High Moor. Change it to the
worship of Ghaunadaur only (with rever-
ence and breeding of slimes, jellies, and
oozes) and you have Llurth Dreier, a city
of 400,000 drow ruling vast fungi-farm ca-
verns under The Shaar, northwest of The
Deep Realm of the dwarves (detailed in
Dwarves Deep). Let mages rule, reducing
priestesses to minor power, and you have
the magical item-trading city of Sshamath,
somewhere beneath The Far Hills. Read
on, and find adventure!

3

Menzoberranzan the Mighty

Slightly more than 20,000 drow call Men-
zoberranzan home. This is fewer than
most drow cities; most hold 35,000 or
more. The bitter, violent rivalries of the
city�s noble Houses (perpetuated and fos-
tered by the Spider Queen and those who
worship her) keeps the population from
growing much�but also ensures that the
drow of Menzoberranzan are among the
hardiest and most cunning survivors, and
deadliest fighters, of the Underdark. Most
surface realms of forty times the city�s
population would be hard put to assemble
twenty warriors who could hold their
own for long against twenty Menzober-
ranyr fighters.

Menzoberranzan�s low population
makes its ruling Council smaller than
those of most drow cities�eight Houses
rule, rather than the more usual nine,
twelve, fourteen or sixteen. At least one
drow city, Guallidurth (deep under Calim-
shan), has twenty-one Houses in Council.

On the other hand, Menzoberranyr are
a more tightly-knit populace than most,
because they all dwell in one vast natural
cavern. Most drow cities have inherent
prejudices and rivalries, as citizens grow
up in various caverns and linking pas-
sages, and citizens are judged or ranked
by where they came from.

The worship of Lolth (called �Lloth� in
Menzoberranzan, as in some other drow
cities, and as she will be referred to in the
rest of this set) dominates Menzoberranyr
life. There seems no higher purpose in the
lives of most citizens than to rise in the
service of the Spider Queen�until she
claims each life, in turn. Most drow de-
velop a hobby or interest to call their own
(from mastery of a particular weapon to
collecting certain gems or fine boots), but
these can be weaknesses if a rival can find
a way to exploit them.

With Lloth-worship comes female domi-

nance. Males of the city tend to excel in
the few things they are allowed to excel
in: fighting, wizardry, and dirty jobs re-
lated to trade, building, and food.

Males who enjoy home or the worship
of Lloth turn their efforts to mastering the
arts of sculpture and design (and, if magi-
cally talented, glyphs and House defensive
traps), and to excelling at songs in praise
of the Spider Queen.

Restless or independent males tend to
gravitate to study in Sorcere (which can
involve being cloistered away from most
House politics for their entire lives), or to-
wards life as a merchant traveling
through the perilous Underdark to and
from other cities and trademoots, some-
times on the surface. (Skullport, under the
city of Waterdeep, is one such trademoot.
On rare occasions, it is worth the long
trip, and the destination�s great dangers,
for the scarce and wonderful wares�
such as spell components�that can be
bought there.)

Except for individuals of great beauty,
or who show great aptitude in the arts of
war, sorcery, or artisanship in a valued
field, the preceding notes on choices in life
apply almost exclusively to drow nobles:
commoners do as they are told, forming
the bulk of the drudge labor, House-
servant, and common soldiering tasks as
servants of the noble Houses.

No drow citizen of Menzoberranzan is
ever officially the �slave� of another Men-
zoberranyr, but a great many drow are
slaves in all but name. (Drow battle-
captives won from outside the city can be
held openly as slaves.)

The commoners� only avenues to free-
dom lie in escape from the city, or in devel-
oping skill and reputation (and thereby,
work) as hunters, mercenary warriors, or
traveling merchants. As all of these routes
to a better life lead into the dangerous

4

wild Underdark, few survive long to enjoy
any successes.

Commoners with exceptional skills are
usually adopted by the noble House they
serve, or (more rarely) by the first noble
House to notice their skill and seize them.
They receive the House name, sponsor-
ship, and a position�a precarious one,
based on performance and the whim of
the ruling Matron of the House. In the
case of male drow of great beauty award-
ed the position of �patron� (consort to the
Matron), this is all too literally true. Some
sadistic Matrons take new patrons every
night, having the twisted, disfigured rem-
nant of the last consort fed to House ani-
mals, slain out of hand, or put to menial
labor to be slowly worked to death.

Perhaps the best road to independence
for drow lies in sorcery. House wizards
(and even more so, House members study-
ing in Sorcere, shielded from daily contact
with non-wizards) are treated with some
respect by even the most aggressive fe-
males. One can never be sure of the
power of a drow mage�until it is too late.
As shown in Drow of the Underdark, un-
der �House Insignia,� drow wizards always
look to their own defense first, and are of-
ten able to hide powers and magical prep-
arations even from watchful high
priestesses of Lloth.

Female drow usually throw themselves
with energy and zeal into the endless, vi-
cious intrigue and politics of the city. The
bodies of many mark every twist and turn
in the fortunes of the Houses, and the
everchanging favor of fickle Lloth�but
for every drow female who falls, fifteen to
twenty males meet doom.

If life is so dangerous, and drow forced
into endless strife against drow, how is
Menzoberranzan �the mighty?� Why does
it survive at all? The answer lies with
Lloth. If one believes her faithful, the cru-

el Spider Queen pits drow against drow
solely to improve and strengthen her peo-
ple, making the survivors ever stronger,
wiser, and better able to serve her. Lloth
also helps her people from time to time
(though seldom directly, especially in
House-versus-House internal conflicts).
Matrons can ask information and aid of
her dreaded handmaidens, the yochlol
(detailed in FOR2), but any faithful Menzo-
berranyr drow who calls on Lloth in need
may receive a one-time cure light wounds,
neutralize poison, or any spell-power pos-
sessed by drow even if the supplicant can-
not yet, or never will be able to, wield
such powers or has exhausted his or her
daily ration of them. (There is a 10 percent
chance per level of this happening, minus
10 percent for each time in the last 33
days aid has been called for.) Such aid is
always temporary, and accompanied by
the arrival of some sort of spider. Lloth al-
ways exacts her price later: often a diffi-
cult, dangerous mission or service.
Alternatively, Lloth may send spiders to
attack foes of beleaguered drow; this form
of aid does not �cost� anything.

5

Menzoberranzan the Mighty is a seething
power-house of Lloth-worshipping, tire-
lessly evil drow, striving for supremacy in
the eyes of the fell Spider Queen. �An ant-
hill of arrogant evil,� the archsorceress
Laeral once described it. To map every
room and passage of a city so busy, and so
worked into the stone (with many rising
and falling levels, secret ways, and miles
upon miles of passages) is an impossibility
and a hindrance to the creativity of
Dungeon Masters. Even a dedicated, un-
opposed drow citizen would need most of
a lifetime to walk every stone of the city�
so here is a brief tour of its highlights.

Menzoberranzan is not a large city by
drow standards; only 20,000 drow dwell
there. It fills a large cavern, formerly a gi-
ant spider lair known by its dwarven
name, Araurilcaurak (literally, �Great Pil-
lar Cavern�), for a great natural rock pillar
at its center, that joins floor and ceiling in
a massive shaft.

Narbondel
Known as Narbondel, this pillar has been
left unworked by the drow. It serves
them, and all visitors with infravision, as a
gigantic clock. At the end of each day, the
city�s ranking Archmage (or a master of
Sorcere, in the rare instances when the
Archmage is dead, otherwise occupied, or
absent from the city) casts a fire spell into
its base.

The heat created by the spell is conduct-
ed slowly upward through the stone, until
to infravision Narbondel glows red from
top to bottom. Then it fades rapidly to
darkness, �the black death of Narbondel.�
The time when the wizard casts his fire
spell anew corresponds to midnight in the
surface Realms, just as the cycle of Nar-
bondel�s rising fire equals a surface-world
day.

6

A Walking Tour of the Dark Dominion

The Cavern
Menzoberranzan�s cavern is roughly
arrowhead-shaped, with the pool of Doni-
garten at its tip, and two miles across at its
widest point. The ceiling rises a thousand
feet high, and its floor is studded with
many stalagmites and lesser pillars (stalac-
tites and stalagmites that have grown to-
gether, to fuse into an unbroken shaft of
rock). The cavern floor is broken by three
major rifts and many smaller ones, and
two areas rise above the rest of the city:
Tier Breche, the side-cavern occupied by
the Academy that trains all drow citizens
for adulthood; and larger Qu�ellarz�orl
(House-Loft), a plateau separated from the
lower city by a grove of giant mushrooms,
home to many of the city�s mightiest noble
Houses.

From either of these heights, a drow citi-
zen can look out across the city. The view
is row upon row of carved, spired stone
castles, their salient points and sculpted
highlights lit by the soft, tinted flows of
permanent faerie fires. Except for Nar-
bondel, not a stone of the city has been left
in its natural shape�everything has been
worked into a smooth, unbroken, unjoint-
ed expanse. Adventurers bent on vandal-
ism take note: unless one brings it along,
there is no such thing in the better parts
of Menzoberranzan as a loose stone, lying
around to be snatched up as a weapon!

Many of the city�s largest dwellings, es-
pecially the compounds occupied by noble
Houses, were created by fencing stalag-
mites together with magically raised and
melded stone. The grandest drow feats
are the carved, worked, hollowed-out sta-
lactites that hang over much of the central
cavern and above Qu�ellarz�orl: �Over-
caverns� linked to the main city below by
a hundred leaping, railless, stone bridge-

spans, and by spiraling stairs and pas-
sages in the cavern walls.

Donigarten
At the smoothest, lowest end of the city�s
cavern is a natural lake or pond, Donigar-
ten. Its chill waters serve vital food needs
for the drow, nourishing fish and eels
(taken from the waters by fisher-goblin
slaves), flowing into carefully irrigated
dungfields (where orcs tend mushrooms
and other edible fungi, renewing and ex-
panding the fields with excrement
brought in wagonloads from the city
proper), and supporting two moss beds.

The large bed on the shore holds moss
eaten by drow as delicacies; the second
bed covers an island, and feeds a herd of
deep rothe (ox-like cattle detailed fully in
Drow of the Underdark, FOR2) confined
there by the waters of the pond and by
the diligence of orc slave-shepherds. On
the Isle of Rothe, rothe are reared for the
tables of Menzoberranzan. Small pens on
the shore nearby allow the orcs to tend
other animals (notably captured or pur-
chased surface-world delicacies such as
mountain sheep, or edible monsters
brought back by drow hunting bands),
and to breed rothe away from the crowd-
ed isle.

The slaves pole rafts about the pond.
They are allowed to swim, and even to
dive with spears or to tow nets if fish are
needed in a hurry, but are forbidden to ex-
plore the pond�s murky, muddy bottom.
Legends of lurking, water-dwelling ropers
and worse make the rounds regularly, but
most wise orcs suspect that any pond
monsters are deliberately-placed guard-
ians, and the real reason for the prohibi-
tion is to keep slaves from finding magical
items and valuables lost to the drow in

7

A Walking Tour of the Dark Dominion

long-ago days, when two customs filled
the pond waters with treasures.

It was the custom in those times to con-
sign the bodies of Matron Mothers of the
eight ruling Houses, and drow heroes fa-
vored by Lloth, such as warriors who per-
ished in achieving victories, to the waters
of Donigarten. The corpses were dressed
and adorned in finery (gems, magic, and
all), then lashed to a stone spar of strong
adamantite content and dweomer radia-
tions. This made the bodies sink, and con-
cealed the precise whereabouts of the
magic from would-be thieves, masking the
area with many flickering magical
dweomers.

The second custom was unofficially but
much more enthusiastically pursued; am-
bitious drow who murdered friends, ri-
vals, or kin would often sink them in
Donigarten, in haste and with all valuables
that could be identified as theirs, so that
they disappeared tracelessly into the tan-
gle of other corpses below. Something be-
low Donigarten�s inky black surface
devours drow corpses, and orc and goblin
slaves do disappear from time to time, but
the slaves who swim and dive do not fear
attack; it never comes (at least, not in front
of witnesses).

Even drow children have heard persist-
ent, age-old rumors of flooded tunnels
that link Donigarten to an underwater
kingdom, or a lost temple of a god older
than Lloth, or a warren of watery caves
inhabited by creatures more powerful
than kuo-toa. No sane drow tries to inves-
tigate such tales; the magical chaos at
Donigarten�s bottom hopelessly confuses
all scrying attempts, and explorations
must be made directly.

Tier Breche
The highest part of the city �floor,� this
side cavern is home to the Academy that
trains drow for adulthood and full status
as citizens of Menzoberranzan. From the
main part of the city, Tier Breche is
reached by a stone stairway. Its upper
end is flanked by two giant stone pillars.
In the shadow of each, at all times, stands
a male drow warrior on guard: last-year
students of Melee-Magthere, the school
for fighters.

Here twenty-five-year-old drow come
for training, and are not allowed to pass
back down the stairs into the city until
they have been graduated by a Master or
Mistress of the Academy.

A male whose aptitude for magic has
not been demonstrated during his youth
as outstanding (or greater than his battle
prowess) goes first to Melee-Magthere, the
largest and most easterly of the three
structures of Tier Breche. This is the fight-
ers� school, and here the famous Drizzt
Do�Urden, like countless drow before and
after him, spent nine years training to
fight�a schooling that involved many pa-
trols out into the Dominion and beyond,
into the lawless Underdark, but no visits
to the city proper. The first half of Drizzt�s
tenth year took him to the sculpted
stalagmite-tower of Sorcere, the many-
chambered tower of wizardry, closest to
the west wall of Tier Breche. Here, many
of the most powerful drow males of the
city dwell, hidden from much daily
intrigue�or as fugitives from the deadly
ways of House rivalries and politics, await-
ing a chance for revenge.

The northernmost and most impressive
building of the Academy is spider-shaped
Arach-Tinilith, where the priestesses of
Lloth are trained. Males are housed here

8

only for the last six months of their ten-
year training.

Drow leave the Academy molded into
the treacherous, vicious ways of Menzo-
berranzan, �The Spite of the Spider
Queen� as other drow have called it.
Those who fail their training die, or are
transformed into driders or worse. More
is said of the Academy�s dark work in oth-
er chapters of this book.

The Dark Dominion
Over a hundred tunnels link the city ca-
vern with the surrounding Underdark�
notably with almost two dozen faerzress
(magic power) spots, where adamantite-
laden rock gives off the dark radiations
drow value in the making of their best ar-
mor, weaponry, and tools. The area
around the city patrolled by the drow is
known as Bauthwaf (around-cloak), or
more grandly as the Dark Dominion. (The
word �patrolled� is carefully chosen; only
a fool ever refers to an area as �con-
trolled,� or �safe.�)

Monsters roam the Dominion despite
regular drow patrols, and even venture
into the city, following the ready food and
guidance of merchant traffic. Most are
quickly dispatched; such is the drow that
strong guards are kept only over the sin-
gle entrance to Tier Breche. Its sentinels
are a pair of magical jade spiders (detailed
in Drow of the Underdark, FOR2), over
the several tunnels that open out of Qu�el-
larz�orl (the guards there are drow with
magical items such as wands of viscid
globs, alarm horns to summon swift rein-
forcements, and servant giants) and on
the Eastways.

The Eastways are three tunnels that
open into the eastern end of the cavern of
Menzoberranzan, where no drow dwell

and Donigarten�s precious water lies.
Their mouths are all guarded by scorpion-
shaped, poison-shooting jade spider
statues.

The smallest of these tunnels leads to a
chasm at the eastern edge of the Domin-
ion inhabited by driders outcast from the
city. They slay and devour all who stray
into their clutches, especially hating and
prizing the flesh of unaltered drow.

9

Daily Life in Menzoberranzan

As well as being a battleground for war-
ring drow of rival Houses and a cauldron
of willing and unwilling followers of the
cruel Spider Queen, Menzoberranzan is a
place where people live, laugh, love, and
die�arrogant, cruel drow, but people
nonetheless.

What, then, is daily life like in Menzo-
berranzan? This chapter and the one on
�Drow High Life� attempt to impart the
general �feel� of the place; DMs who plan
to use Menzoberranzan as a setting for
campaign play are warned that it is on the
�bare bones� furnished here that most of
their development work must be built, to
make the city come alive�and to be truly
their own, with secrets that players who
read these pages cannot steal before play
begins.

The Streets
A typical street scene in Menzoberranzan
is dimly and weirdly lit, by the vivid phos-
phorescent hues of fungi, magical fields of
various sorts, and deliberately-placed fa-
erie fires. Except for a few ambulatory,
slowly-oozing fungi, plant growths tend to
be pruned and trained by slaves, to grow
in pillars, arches, or shaped clusters, rath-
er than spreading wildly. Underfoot,
rocks are similarly scarce (to deprive
thieves, rebellious slaves, or angry visitors
of ready weapons); adventurers expecting
to �just pick up a handy rock� are likely to
be disappointed.

Spells have also been applied to the out-
er walls of House compounds, to prevent
their being readily chipped, breached, or
defaced. An adventurer who determined-
ly attacks such a protected area will either
discharge a House defense glyph directly
(see Drow of the Underdark, FOR2), or
will eventually trigger a roving �backlash�

spell that protects the entire wall. These
spells typically unleash a 6d4-hit-point
damage lightning discharge the first time
around, and if attacks persist, manifest in
the attacked area(s) as an equivalent to
Evard�s black tentacles (duration and pre-
cise damage left to the DM, as they vary
from House to House with the wizards
who applied them).

These comments on wall defenses, lack
of rocks, and tidy gardening of fungi are
less and less true as one travels toward
Donigarten, into the hovels and alleyways
of the commoners, and the lodgings of
non-drow. There, in the worst areas,
shadows a-plenty lurk between the soft
radiances, rubble-piles can even be found
here and there, and the fungi grow wild.
Drow nobles take care never to go drunk
or lightly armed into such areas�more
than one grand drow has been torn limb
from limb by inhabitants who saw a
chance to overwhelm a lone target and
take out their anger, resentment, and frus-
tration over the cruelties of House rule.

In Menzoberranzan, edible mushrooms
for internal House use are grown within
compounds (for safety, to avoid poisoning
and theft), and the fungi for general con-
sumption in the farm fields near Donigar-
ten. The fungi that remain in clumps along
the edges of streets and between houses
tend to be guardian shriekers if they flank
gates or doors in compound walls, or
otherwise inedible (at least to drow) mush-
rooms.

Typical sights in the streets include
slaves, commoner servants, and visiting
merchants struggling with many-wheeled
carts. The conveyances of those too poor
to afford levitate- related magic tend to
have many independently-sprung axles, to
cope with the always uneven rock, mud,
and scree floors of the Underdark�s pas-
sages. In Menzoberranzan, the streets are

1 0

Daily life in Menzoberranzan

of solid, smooth rock�never paving
stones. Almost all such carts are drawn by
subterranean lizards, although the occa-
sional slug-drawn cart can be seen. The gi-
ant spider-carts (and belly-pack carrying
spiders) used in the southern Underdark
are never seen in Menzoberranzan; to so
treat an arachnid is to earn a painful and
immediate death, under the fanged-
headed whips of the nearest high-
priestesses.

Around these knots of carts and their
tenders stream many drow on foot, as
well as small bands of bugbears, orcs,
gnolls, and other hirelings.

In the poorer areas of town near Doni-
garten, non-drow bands tend to be armed
and unsupervised, and the drow move
about in families (commoners going shop-
ping or to work) or in armed groups (no-
bles and House servants with business in
the area, such as visiting one of the heavily
guarded House warehouses).

In the city�s better areas (Qu�ellarz�orl
and the streets nearest to the mushroom-
clad slope that marks its boundary), non-
drow are fewer , and tend to be
accompanied by a drow overseer or
guide, and the drow on foot tend to go sin-
gly, in pairs, or in small, unconcerned
groups�lingering to talk, shop, or look
about with little fear for their personal
safety. Street patrols (detailed in the Ba-
zaar chapter) are common, and open at-
tacks in the streets, as well as the firing of
darts and the hurling of spells, except in
self-defense, are crimes that demand resti-
tution in the form of very stiff fines, a per-
iod of (dangerous, of course) servitude, or
worse (see Drow Justice, below).

Through this street traffic, parting it in
the same way large ships cleave through
many small, moving barges and boats in
the crowded harbors of the Sword Coast,
are nobles. Male nobles tend to ride liz-

ards, and females either to use lizards
with couches instead of saddles, or en-
closed litters carried by slaves, depending
on their rank and age (litters carry a
grander status, can be furnished more
luxuriously, and, unless one�s slaves are at-
tacked, provide a much smoother ride).

The rarer out-of-doors trips made by
House Matrons tend to be by stately and
silently drifting drift-discs (detailed in
Drow of the Underdark, FOR2), flanked
by heavy escorts of House troops and high
priestesses on foot, if the Matron wishes
to make a show�and by heavily-guarded,
closed litter (borne by House troops, not
slaves) if she doesn�t.

Non-drow are very seldom seen in Qu�el-
larz�orl, where they are not wanted, and
are more likely to run afoul of some arro-
gant drow noble or other, and be pun-
ished or slain out of hand. Near the small,
unobtrusive entrance to the Cavern of the
Ruling Council, and in the entire Tier
Breche area, slaves, commoners, and non-
drow are not permitted except by the spe-
cial invitation of a Master, Mistress, or
Matron, and under escort in any case.
These restricted areas have their own
guards, typically drow warriors who can
call on a backup wizard, who in turn can
alert a high priestess by means of a send-
ing, and/or jade spiders (detailed in Drow
of the Underdark, FOR2) to keep unau-
thorized folk out.

The streets of Menzoberranzan tend to
be rather hushed�and yet always noisy.
This is not the contradiction it seems at
first. The echoing of all sounds made in
the cavern could form an endless cacoph-
ony, so many, many long-term silence
spells have been placed on various stalac-
tites, spurs, and hollows on the ceiling
(drow who know where these are some-
times use them for sleep or study). These
have the effect of reducing the noise in

1 1

the city to an endless murmur, formed by
the impact noises of movement on stone,
the drip of water, and the hissing and
chatter of speech, highlighted here and
there by the soft pipings of drow music�
and the occasional high scream of pain.

The great cavern that houses Menzober-
ranzan tends to be damp at the Donigar-
ten end, and dry elsewhere. The decay of
rotting plants and fertilizer tends to cre-
ate pockets of warmth in the moss bed,
rothe-isle, and fungi-farm areas�and the
gatherings of warm, living drow bodies,
augmented by magically generated
warmth and the heat created by various
work activities, create a larger pool of
warmth at the other end of the cavern. As
a result of these warm and cold im-
balances, gentle breezes usually waft

around the cavern, and the main trade-
passages impinging on the main cavern al-
low large-scale air transfer.

Visitors tend to find Menzoberranzan
pleasantly damp (�alive,� as opposed to the
many drier, �dead� stretches of the Under-
dark), cool but not chillingly so, and its air
scented with the spicy, strong but not un-
pleasant musk of fungi spores.

Spells prevent violet fungi or other
harmful spore discharges from remaining
�active� longer than 1d4 rounds after their
release into the air of any part of the city�s
great cavern. Any spores that attack,
transform, or enter into symbiosis with
d r o w l u n g s a r e a u t o m a t i c a l l y
neutralized�and the lungs of elves,
dwarves, gnomes, orcs, humans, and al-
most all intelligent air-breathing mammals

12

Daily life in Menzoberranzan

are sufficiently protected by the magic. Vi-
olet fungi are not permitted in Menzober-
ranzan, and have been eradicated from
the city�s great cavern and from the sur-
rounding Dominion, although the wild
Underdark around the patrolled Domin-
ion contains a lot of it.

Drow Justice
Menzoberranzan is governed by The Way
of Lloth, a code of behavior known in de-
tail to every high priestess. It is adminis-
trated by the ruling Council of the
Matrons of the eight most powerful noble
Houses, who meet in a natural cavern
heavily guarded by a ceremonial guard of
priestesses and wizards from the Acad-
emy, bolstered by jade spiders, and the
bodyguards of the attending Matrons.

When the Council is in session, the cave
is lit by hundreds of sweet-smelling can-
dles placed around its edges�and only
two guards per Matron are permitted in-
side (non-magic-using warriors, who do
not bear any magical items). The rest of
the bodyguards must remain outside the
closed ironbound doors of the cavern.

The Matrons meet around a spider-
shaped table, sitting in grand chairs. Four
plain, smaller chairs can be drawn up
from the cavern walls, to seat guests of
the Council.

Any member of the Council can call a
meeting of this governing body. Typically,
Matron Baenre calls the Council together
to deal with important business and over-
all emergencies, and to disseminate the
public directives of Lloth, and the other
Matrons call meetings only to settle dis-
putes.

The Council is a grand sham; House
Baenre has so much power, and controls
so many of the other Houses in the city

through alliances, agreements, blackmail,
loans, and financial guarantees, that it
controls life in the city. (The exception is
when one House attacks another; and
even then, such attacks are often caused
by Baenren manipulation, and their out-
comes are decided by Baenren aid or be-
trayal.) Bregan D�Aerthe exists only at the
favor of House Baenre; both Jarlaxle and
Matron Baenre know that House Baenre,
of all the noble Houses in the city, has the
might to hunt down and destroy this mer-
cenary band.

This tension and subterfuge underlie
the harsh code of Lloth. It is too long and
complex to quote here, but its general ten-
ets are as follows:

� There is no true god or goddess other
than Lloth. Any who follow or bow to
the dictates of any other power or
faith (or its representatives) are to be
utterly destroyed, preferably in sacri-
fice to Lloth: their names forgotten,
their works cast down and broken in-
to rubble, and their spawn eradicated
(unless such descendants have al-
ready served Lloth well, or joined her
formal service).

� Ritual worship of any power other
than Lloth is forbidden within the
city�s great cavern. Non-drow who vi-
olate this�once �are merely fined
heavily, and expelled from the city.
They may return on another occa-
sion. Second offenders, those who
scorn Lloth, or drow worshippers are
slain. Merely uttering another
power�s name is frowned upon, but
no cause for punishment.

� In practice, any drow suspected of
following Vhaeraun will be interro-
gated magically, and if such worship

13

Daily life in Menzoberranzan

is proven to occur, they are executed
(even if they�ve never performed any
act of worship to the power in Menzo-
berranzan).

� Anyone who mistreats an arachnid,
or any creature (from slave to beast
of burden) of a House, is fined and
whipped by priestesses of the Spider
Queen. Those who kill spiders must
die.

� For a slave to refuse any order of a
drow of the owning House is a fatal
offense. The treatment of slaves is to-
tally the affair of their owners. Slaves
have no rights, and there are no stric-
tures on punishments or duties that
can be set for them.

A commoner citizen who refuses to
follow the order of a high priestess
can be punished as the offended
priestess sees fit, up to and including
instant death. The exception to this
requires the commoner to be the
property of another House, and a no-
ble of that House must be present and
object to the punishment. In this case
the priestess and the House Matron
must agree on a punishment: usually
a flogging delivered by the offended
priestess.

A student of the Academy who
refuses a Matron or Mistress any-
thing can be punished as the offend-
ed officer sees fit, up to and including
instant death.

� Any drow who falsely wears the col-
ors or insignia of another House (ex-
cept by the express permission from
that House), or who deliberately al-
ters his or her hairstyle or attire to

appear as a rank different from his or
her own (except by the express per-
mission of the owning Matron), must
die.

� The penalty of death also awaits any
non-drow who uses any means to
adopt the disguise of a particular
drow, or a drow of noble rank or of a
House other than their own.

� If one House attacks another House
and fails to utterly exterminate its no-
ble line, the House that perpetrated
the attack is itself obliterated, by the
gathered might of the city including
the Academy.

� If two or more Houses combine to at-
tack another House, all of the Houses
who participated in the attack are to
be destroyed themselves. House
Baenre holds itself exempt from this
rule, apparently with Lloth�s support.

� Any House attacking another that has
just survived an earlier attack (within
the same year) loses the favor of
Lloth. This means their priestesses
lose the use of their spells during the
attack and thereafter, until a great
deed or service has been performed
to regain Lloth�s favor; the House is
unable to defend itself except by dip-
lomatic and purely physical means,
and is surely doomed. Other Houses
may attack it with impunity.

1 4

Drow law, as Drizzt Do�Urden so clearly surprise attack on the city is highest and
saw, is but a cruel facade to cover the cha- predators are most likely to follow the
os of ruthlessly-striving, ambitious drow trail of a caravan into a cavern crammed
fighting each other: a mockingly ironic set with ready food.
of rules in which the only ones to be pun-
ished are those who get caught.

Drow law enforcers can imprison drow
and non-drow alike in cells, the �pit-
warrens,� roamed at times by carrion
crawlers and cave fishers, near Donigar-
ten�s moss beds.

The patrol strength of such police is de-
tailed in the chapter on the city�s Bazaar.
Duty guards are posted at major intersec-
tions and trouble areas, such as slave pens
and the entrances to tunnels used by mer-
chant caravans, where the possibility of a

15

Drow �High Life�

The daily life of most drow may be domi-
nated by hard drudgery and the wanton
cruelty of superiors�but there is fun in
the city of Menzoberranzan, for those
who know how to find it. Among visitors
from the surface world, the decadent
things noble and wealthy non-noble drow
do have become legendary.

Among Menzoberranyr inhabitants,
drow and non-drow (slaves, hireling
troops, and trading agents) tend to keep
separate in their leisure activities. Visitors
with money to lose are generally welcome
in drow recreational activities, but less so
in non-drow gatherings (as they might be
spies hired by the drow Houses).

Parties
Drow love parties�affairs of wild music
and dancing, much drinking of exotic and
powerful beverages, and the inhaling of
scented smoke (sometimes primed with
magical illusions) from braziers. Houses
rent sumptuous open mansions as neutral
ground in which to entertain, rather than
risking the security of their own property.

Drow love to score witty points in
barbed conversation (while dancing or
dining); a wise host hires wizards to enter-
tain with magic, heading off any drunken
(and destructive!) magical competitions
among the revelers.

Parties tend to last most of a day. Most
end in wild fighting, vandalism, fires, and
wanton debauchery, with party-goers be-
ing dumped unceremoniously into the
street. Wise Matrons send escorts to carry
helplessly drunken scions of Houses
home.

Drow of different Houses can also get to
meet each other at more formal dances,
or illiyitrii (�promenade�). Both stately and
political, these affairs are places to be

seen, in which drow of both sexes dress
up in their finest garb. They are very dan-
gerous situations for non-drow who are
not conversant in the subtle intricacies of
drow manners, House rivalries, and re-
cent happenings among noble Houses in
the city.

In sharp contrast to illiyitrii are the ne-
deirra of the younger and wilder drow.
Seldom attended by high priestesses,
these wild, acrobatic �sweat dances� usu-
ally leave young drow drenched in sweat,
dancing to the syncopated, driving
rhythms of drumming and piping music.
A wizard or two is often hired to create
fun: illusions, tickling and slapping can-
trips, and so on.

Massage
For drow who live hard, always tense and
alert for attack, the ultimate sensuous
pleasure in life is a warm bath (or a per-
fumed oil soak), followed by a �deep-
stroke� thorough body massage, typically
on a contoured couch (often in a room
where others are receiving the same min-
istrations, so that all present can argue,
chat, or do business). A talented body-
stroker (masseuse) is a highly-valued (and
highly-paid) artisan of drow society.

The most popular leisure spots in Men-
zoberranzan are the massage houses.
Massage is a common outlet for the pas-
sions of drow of different Houses, for
whom courtship is too dangerous.

1 6

Drow �High Life�

Hunts
Noble drow, alone of the inhabitants of
Menzoberranzan, like to mount hunts out
into the Underdark�either of monsters,
or of slaves released into the tunnels with
some sort of head-start.

Although drow hunters may restrict
themselves sharply in terms of weapons,
equipments, and steeds used, to give the
quarry a chance, it is rare to find a hunt-
ing party without a wizard and at least
two (usually five or six) priestesses along.
The hunters will almost all be well-
equipped with magical items useful in
combat�just in case the hunters become
the hunted, or a rival House is unable to
resist a chance to strike at relatively un-
protected enemies.

For the same reason, it is rare to find a
hunt (except those sent out to find and ex-
terminate or capture intelligent prey, such
as adventurers or scouts from other drow
cities) composed of members of more than
one House�except the rare �Dark Hunts�
run by the Academy.

Most of these are training affairs, in
which the monstrous quarry is equipped
with spells it can cast or magical items it
can use against its pursuers. More than
one captured adventurer has ended up as
the doomed quarry of a �Dark Hunt.� Very
rarely, one escapes, to die a lonely death,
lost deep in the wild Underdark.

The Pits
Drow of all ranks are welcome in the city�s
�drinking pits,� where they must surren-
der all weapons as they enter, and can get
as drunk as they want, shout, argue, talk,
and have a good fight. Priestesses often
use magic to eavesdrop in such places, lis-

tening for treachery, plans for attacks on
Houses, or other business being discussed.

The entertainment in such places is
slave-versus-slave and slave-versus-beast
fights, in pit-arenas. Establishment pa-
trons wager heavily on these bloody con-
tests.

Plays
Drow theatrical productions always in-
volve slapstick comedy, singing, the use of
masks and exaggerated costumes, the
passing on (or invention) of sly gossip
about city affairs, and imparting the latest
news (bought from newly-arrived mer-
chants, who have learned to charge for
such news, and not offer it freely to any
who ask) of the Underdark�or, especially,
the wonders and events of the fabled
Lands of Light (the surface world). They
are typically the centerpiece entertain-
ments at parties, but are also staged in
rented warehouses near the Bazaar from
time to time.

At a party, a stage is often defined with a
faerie fire- glowing rope laid in an oval;
larger productions typically take place on
a raised stage. Drow audiences always
stand and move about during a perform-
ance, not sitting down. To discourage
thieves, some playhouses hire an expert
thief and a wizard. The wizard�s magic
gives the thief extraordinary means of
sight, and also animates a dozen or more
glowing skeletal hands (used by drow di-
rectors to point out things during per-
formances) above the crowd. If thievery is
detected, the thief directs the wizard to
bring a glowing, pointing hand down to in-
dicate the guilty party. The crowd around
tends to exact justice on the spot.

17

Wizards At Play
Drow mages like to play pranks (in mas-
sage houses and other places of recrea-
tion, where such things are expected, and
most likely to escape retaliation or punish-
ment) by creating small, harmless �oops�
spell effects.

A favorite cantrip creates a �second
pair� of hands, so a drow being massaged
suddenly feels another pair of hands�or,
the embracing hands of an amorous danc-
ing couple are suddenly multiplied many-
fold.

Wizards in search of more violent and
powerful play sometimes fly out into the
wild Underdark, to the rifts inhabited by
driders, and get in some good �drider-
blasting� with whatever offensive spells
they can muster. This pastime always car-
ries the spice of danger�one never knows
when a drider will elude or break through
barrier-spells, during a magical attack that
disrupts these defenses, and be able to
reach its tormentor.

18

Now: Current News and Rumors

It�s always hard for even citizens of Men-
zoberranzan to separate �real� news and
rumors from the false whispers and tales
spread (or simply distorted from a core of
truth, and promoted in slanted form) by
high priestesses who delight in this sort of
thing. Most Houses have one or more dab-
blers in misinformation, and the ruling
Council, Arach-Tinilith, and (to a lesser ex-
tent) Sorcere indulge in spreading what a
high priestess long ago dubbed archly
�false truths.�

Behind the city�s institutions lies House
Baenre, expert in controlling the spread of
information and falsehoods, and by those
means�augmented by arranged �happen-
ings� such as assassinations, brawls, and
patrol clashes�steering the deeds and loy-
alties of rival Houses and drow common-
ers alike, year after year.

Residents of Menzoberranzan know
this, with varying degrees of perception of
its scope and deliberate nature�but visi-
tors must learn this the hard way. The
amounts of truth in the current tidings
that follow are left to the DM, who should
feel free to twist them to suit planned ad-
ventures in a campaign.

The News
Here are the tidings a visitor would hear,
of what�s going on in Menzoberranzan at
present:

� Drow from the distant city of Sschin-
dylryn have discovered a gate to an-
other plane, apparently of ancient
make, in the Underdark not far�nine
days of travel, not more�from Men-
zoberranzan. They have mounted a
guard on it, fighting off several cara-
vans that were merely trying to pass
the site (which is on a well-used trade-

route), and have kept secret just what
plane it leads to.

The Council is upset that a city so
far away was scouting Menzoberran-
zan�s Dominion�perhaps planning an
invasion, or a good site for establish-
ing a fortified outpost, from which
the city could ultimately be raided�
and has met several times to argue
over what should be done. An at-
tempt to seize the gate may be made
soon.

� The drow city of Maeralyn, far, far to
the south, has invaded the drow city
of Jhachalkhyn, a much nearer com-
munity where kin (and investments)
of House Fey-Branche are�or were;
as far as is known, Jhachalkhyn is all
but destroyed, and its folk fled or
fought in retreat, scattered all over
the Underdark. Refugees may come
here soon.

� Driders have raided one of the most
precious dark caverns, where the ra-
diations that empower the finest
weapons and armor are strongest.
They were slaughtered by a rescue-
band of priestesses and wizards
armed with much magic�but not be-
fore some escaped with nearly-
finished long swords and maces of
the finest make, and left the cavern-
guard of almost twenty dark elves
dead. Most of them were torn apart
bodily, and the innards taken�to be
eaten later, it is feared.

� New routes to the World Above have
been discovered, in the northern Cold
Reaches of the Underdark. Long
blocked by ice, and bounded by areas
roamed by purple worms and infest-
ed with orc-holds, the ways have re-

1 9

Now: Current News and Rumors

cently been opened up by drow ex-
ploring bands led by the famous
Uuedurnn Valsharn, of the drow city
of Dusklyngh.

He has reported trade possibilities
with surface beings, but has not said
what trade, and with whom. Some
priestesses of Lloth have condemned
this reach to the World Above as un-
sanctioned by the Spider Queen, and
something that could bring disaster
on all her People.

� The great shudders that shook the
Underdark not long ago were
thought to have been caused by some
not-yet-agreed-upon force, or forces,
employing magic in a region of many
small caverns and drainage-passages.
Duergar and drow merchants have
found large new caverns, still a-swirl
with dust, where none existed before.
No sign of volcanic activity, water-
courses that might carve away rock,
life�or recent death�has been found
in these areas yet, but it is never wise
to go boldly into new ways in the
Underdark; explorations continue.

� Mistresses of Arach-Tinilith report
that Revered Queen Lloth has reacted
with favor to newly developed pray-
ers offered up in her honor�
devotions involving new songs of
praise to the Spider Queen, sung by
males while they render up a sacri-
fice to Lloth, into bowls held by
priestesses.

New spells will undoubtedly be
granted to those who devised the
prayers�and thence to all Lloth�s
priestesses in the city, in return for el-
evated ranks for the favored priest-
esses.

� The rich ore-lodes discovered in the
Dark Dominion by prospectors of
House Xorlarrin recently, and dubbed
�The Lustrum,� have proven to in-
clude much silver, and an astonishing
variety of gemstones (though not a
hint of gold or adamantite). House
Xorlarrin has formally protested in
Council against the aggressions of
other Houses�since the announce-
ment of their discovery, House guards
protecting The Lustrum have fought
off no less than nineteen raids-in-
force, and slain over forty attackers.
Some of the bodies have been identi-
fied as commoners attached to many
of the major Houses in the city�but
all of these Houses have so far denied
any knowledge of the attacks, saying
that these traitors must have been
acting independently, out of personal
greed.

House Baenre suggested in Council
that House Xorlarrin hire Bregan
D�aerthe, and there are indications
that they have done so. Xorlarrin wiz-
ards have also announced that they
will be using new and powerful spells
in defense of The Lustrum.

The Whispers
Rumors currently making quiet rounds of
the city, under the openly-discussed news,
include:

� Lloth is planning a conquest of the
World Above�and has already cho-
sen certain drow of Menzoberranzan
to lead an assault on certain fortress-
es in the Lands of Light, striking up
from below! This will happen soon;
already the favored drow war-leaders
are secretly recruiting those they

20

want to wage war in the World
Above.

� A male drow corpse has been found
in the Underdark, very close to an en-
trance to the city. It had tentacles in-
stead of arms�three from each
shoulder�and wore special armor of
rich make! It also bore strange and
powerful weapons. They have been
whisked away to Sorcere�or, some
say, House Baenre�for examination.

� The dangerous alhoon (illithiliches, or
outcast mind flayer liches) are plan-
ning to attack Menzoberranzan!
Their spies�mind flayers of normal
nature, but very rich and well-
dressed�have been peering and pry-
ing about the city for over a year
now, and are growing more numer-
ous. The Council are worried, and the
masters of Sorcere have been put to
work developing new spells to foil at-
tacks on the mind.

� Someone�or something�in Sorcere
is killing wizards. Masters of the
Academy, as well as mages in train-
ing, have been found dead, reduced
to dry, empty husks, as if eaten or
burned away from within so that only
their outer parts remain. So far, inves-
tigations by the Archmage and other
senior Masters have failed to discover
the cause: a rogue spell, a summoned
menace, or even a monster that has
wandered in from the wild Under-
dark, and evaded detection. The
worst fear, of course, is that a Master
has fallen prey to insanity or outside
influence�from beholders, vam-
pires, alhoon, or rival drow�and is
doing the killing with a hitherto-
unknown spell. This may be just a

first step in weakening the city,
launched by some outside power. If
the deaths spread to Arach-Tinilith,
few other conclusions are reasonably
possible.

� House Baenre is controlling the Acad-
emy�s training directly�not just by
holding most of the teaching posi-
tions, as has always been the case, but
by deliberately arranging the mur-
ders of promising drow of other
Houses in training �accidents.� There
have been angry words in Council,
threats of reprisals�and calm denials
from Matron Baenre. The deaths�
from all Houses but Baenre�
continue . . .

2 1

Then: The Spider Mage's History

Deep in the shadowed inner chambers of
Sorcere are many things best left hidden�
and more than one drow glad to be left
alone. One of these (detailed in the Mage
Lords of Menzoberranzan chapter of this
book) is the mysterious wizard known on-
ly as The Spider Mage. He, perhaps best of
any living drow, can recount the history
of Menzoberranzan.

This is his tale; PCs who question other
sources or try to piece things together
from writings will learn various lesser or
distorted versions of this narrative. Re-
cent events are not spoken of, as The Spi-
der Mage takes little interest in the trifling
everyday doings of young and foolish
drow, and because such details are prop-
erly left to individual Dungeon Masters, to
let them bring the city to life, and build in
secrets for PCs to uncover.

PCs asking around Menzoberranzan
about the city�s history will hear colorful
exploits of the ancestors of whoever they-
�re speaking to, usually glorifying the
House of the speaker. If they press for his-
torical details, most drow will direct them
to the tower of Sorcere.

It will take a lot of gold (or somewhat
less in the way of magical items or scrolls)
in payment for a master of Sorcere to dis-
turb his studies long enough to answer
the foolish and prying queries of outsid-
ers. None of the masters will dare to an-
swer questions about current doings in
Sorcere; if pressed, they�ll irritably direct
PCs to The Spider Mage, in the shadowed
heart of Sorcere.

The Spider Mage has Art enough to spy
on things in the city more or less at will.
He says little of such matters unless paid
well, and will omit or distort answers to
protect the city as a whole (but not indi-
vidual Houses) from external attack, or
the plots of others, especially if he senses
that the theft of magic may be involved.

PCs wanting to rescue captured com-
rades, on the other hand, will find The
Spider Mage sympathetic�he knows
what imprisonment feels like, and has lit-
tle time for the petty tyranny and cruel-
ties of most drow priestesses.

The Spider Mage�s tale of the great city
of Menzoberranzan, �The Flower of
Lloth,� can be summarized as follows:

The Founding
Five thousand years ago, the city was
founded here by a great high priestess of
Lloth, Menzoberra the Kinless (so-named
because she had no surviving family), who
had fled from the great drow city of Golo-
thaer.

Golothaer was busily destroying itself in
civil war, between drow faithful to the Spi-
der Queen, Lloth, and those who wor-
shipped Ghaunadaur. As warring
priestesses turned foes to spiders or en-
tombed them beneath tons of shifting
rock, drow mages hurled spells to sum-
mon gigantic purple worms to devour
their opponents, made huge, many-
roomed inhabited stalactites break loose
from cavern ceilings to crash down on
dwellings below, and caused great cracks
to open up in the solid rock, to swallow
drow armies and the fortresses they is-
sued from. All over Golothaer there was
great death and destruction, no safety or
peace or happiness�and in the end, no
hope of survival.

The proud and powerful priestess of
Lloth, Menzoberra, alone of her sister
high priestesses, turned away from the
fray. She gathered seven families of
wealth and power, telling them she was
following the will of Lloth, and bade them
accompany her to found a new city loyal
to Lloth.

2 2

Then: The Spider Mage's History

Leaving the chaos of war-torn Golo-
thaer, Menzoberra�s band set forth into
the unknown, trusting to Lloth�s guidance.
They traveled a long, long time through
the Underdark, fighting off many fear-
some monsters, and braving the perils of
waterfalls, cave-ins, and rockslides in the
everpresent darkness.

Whenever the band seemed lost, or
about to perish from hunger or at the
hands of a foe, Lloth sent aid�many
easily-slain giant cave bats for easily-
gotten food; or a spider leading them on
by a hidden route out of an apparent wa-
terless dead-end; or a timely cave-in,
bringing down a cave-ceiling atop illithids
on the verge of overwhelming the weary
drow band.

For all of Lloth�s aid, the road was long
and hard, and none of Menzoberra�s band
could have found the way back to ruined
Golothaer if they had wanted to.

The Axes of the Dwarves

Several times, the wandering drow (who
took the way Menzoberra thought right,
as she followed dream-visions sent by the
Spider Queen) met and defeated small
bands of svirfneblin and dwarves.

At length they came to the caverns of
the Black Axe Clan, mines rich in iron but
mercifully free of monsters, due to the
vigilance of the dwarves. The clan guards
fell back before the advancing drow, de-
eming them too many to defeat, and sent
word to their elders.

A handful of clan heroes took a stand in
a small cave known as The Cavern of Clov-
en Heads, seeking to hold off the drow in-
vaders while, behind their shieldwall, the
Black Axe Clan fled en masse.

The dwarves had little to withstand the
spells and numbers of Menzoberra�s peo-

ple except bravery and axes�but almost
half the drow led by Menzoberra perished
at their hands, as those dwarven heroes
fell one by one, fighting to the last breath;
�The Brave Beards,� the drow afterwards
called them.

The last dwarf of all to go down, bloody
but unbending, his body wracked by
spasms brought on by the poison borne by
a score of drow bolts that had pierced
him, wished on the invaders �the doom of
many eyes� before he coughed blood
through his beard, and died. Some sort of
dweomer must have set upon this hero be-
forehand, for his body sank slowly into
the solid stone of the cavern floor, and was
gone.

The Doom of Many Eyes

Exploring on through dark and deserted
caverns where stalactites and stalagmites
hung and stood like forests of ever-gaping
fangs, Menzoberra�s band came at last to a
huge cavern, all a-glow with the soft radi-
ances of giant, edible mushrooms and
lichens�and choked with the bones of
those who had fallen prey to the cavern�s
owner, a gigantic beholder as big around
as the base of the largest tower in far Go-
lothaer.

The beholder (called Many Eyes by local
dwarves, the drow later learned) had
twenty or more eyestalks, and ruled the
cavern with the aid of various charmed
monsters (including younglings of its own
kind). The frightened drow hastened to
escape the place.

They were fighting their way free of the
monsters who served Many Eyes when
Lloth appeared to them, floating above the
beleaguered band in the form of a beauti-
ful, gigantic female drow head whose
tresses trailed away into long, dark arach-

2 3

Then: The Spider Mage's History

nid legs.
The Spider Queen told the drow they

were her chosen people, and this was the
place she had chosen for them�if they
were worthy of her, they would find some
way to remain, and make it their home.

And so Menzoberra�s band turned and
fought with all the blades and magic at
their command. Many were the beasts
they battled, before the great beholder
was left alone, and finally came against
them, eye-magic against spell.

The Founding of The City

Many drow perished fighting Many
Eyes�hurled down from on high or turn-
ed to stone, as they hacked at eyestalks, or
sunk poisoned darts and bolts into staring
eyes as big as their own heads. More than
one House perished utterly in that fray.

In the end, Menzoberra herself called
upon Lloth and hurled spells into the eye
tyrant�s gaping mouth that blew it apart
from within. As the smoking, writhing ru-
in drifted towards the cavern floor, Men-
zoberra the Kinless proclaimed the cavern
their new home, in the name of Lloth,
Queen Of All Drow.

Left to stand with her at the end of that
day of death were the families S�sril,
Thaeyalla, Baenre, Masq�il�yr, Nasadra, Tu-
cheth, and Uusralla. They made a home
together in the beholder�s treasure-
strewn lair, a large side-cave in the south-
ern wall of the huge cavern, and raised an
altar to Lloth. A yochlol appeared as their
first prayers were made, and told them to
call their cavern �Menzoberranzan� (=
�Menzoberra�s home�) in recognition of her
efforts and success in the service of the
Spider Queen.

The Curse of All Dark
Elves

All too soon, the curse that plagues all
dark elves�the same feuding, born of
pride, cruelty, and battle-lust, that de-
stroyed Golothaer�returned to the drow
of Menzoberranzan.

The Thaeyalla were a House of proud
and accomplished wizards, and almost all
the surviving Nasadra were priestesses of
Lloth. The Nasadra ordered the Thaeyal-
lan wizards about, questioned their loyal-
ty to Lloth, reserved the right to tell them
what to do, and punished those who
strayed from such commands �in the
name of the goddess.� At length, while
about such proud games, they put to tor-
ture the oldest and wisest mage of Thaey-
alla, and he died of it.

In rage, House Thaeyalla appealed to
Menzoberra to curb the self-assumed au-
thority of the Nasadra. She took counsel
with Lloth, and sided wholly with the Na-
sadra, giving them whips whose strands
were living snake-heads, to enforce the
will of the Spider Queen. The triumphant
Nasadra gleefully began to flay the Thaey-
allan wizards�who fled in despair to
gather at a certain spot in the cave.

There they spent their own lives in a
great spell that rent the side-cavern asun-
der, burying most of the drow of Menzo-
berranzan in a single cataclysmic
explosion and roof-collapse that obliterat-
ed the Houses of Thaeyalla, Masq�il�yr, Tu-
cheth, and Uusralla at a single stroke, slew
Menzoberra herself, and reduced House
S�sril and House Nasadra to a few dazed
survivors. The explosion transformed the
former side-cavern into the great plateau
that came to be known as Qu�ellarz�orl,
but by some miracle the central pillar of
the main cavern, Narbondel, survived.

2 4

The Way of Lloth
The bitter Nasadran survivors sought to
proclaim their rule over the surviving
drow�but the tattered priestesses of
S�sril, the eldest and proudest of the sur-
viving families, defied them. House
Baenre, who retained enough might to de-
cide the issue either way, sided with
House S�sril�but to prevent further
bloodshed that would inevitably leave all
the drow too weak to hold the cavern
against the perils of the Underdark, the
priestesses of House Baenre proposed a
compromise: those who accepted the rule
of Nasadra would travel on, to found an-
other city to the glory of the goddess, and
those who sided with S�sril would remain
here.

Lloth appeared in person, and firmly
blessed the wisdom and forbearance of
House Baenre. The Spider Queen then laid
down The Way of Lloth, the basic laws un-
der which both cities would live. She also
decreed that the two cities must remain
friendly to each other without fail or both
face her whole-hearted wrath, and led the
Nasadran band into the Underdark, to
found Ched Nasad.

The Rebuilding
The rebuilding of Menzoberranzan began
slowly, but quickened as homeless drow
and refugees arrived from fallen Golo-
thaer and from Cloibbra, a drow city far
to the south that had been sacked by
dwarves, svirfneblin, and thaalud work-
ing together.

House S�sril died out (the only noble
House of Menzoberranzan ever to become
extinct through non-violent causes), its
last elders founding the Academy to train

drow newcomers in the Menzoberranyr
way of Lloth-worship. Under their guid-
ance, and amid the stability enforced by
House Baenre, mastery of sorcery leaped
ahead rapidly, and the city of Menzober-
ranzan soon became a place of pride and
power, of wealth and of soaring castles.

All too soon, rivalries turned violent
again�but the city�s ruling Council had
been proclaimed, and House Baenre held
iron-hard to The Way of Lloth. Now there
were rules to the feuding of drow Houses,
boundaries on the strife that let warring
drow grow ever-stronger. As they grew in
power, so too did the planar power (and
favor) of Lloth the Spider Queen, Dark
Mother Of All Drow.

25

Menzoberranzan's Merchants

The lifeblood of Menzoberranzan is its
merchants�House agents and traders,
and the more numerous independent
commoners. These entrepreneurs (partic-
ularly those who travel the Underdark to
other cities and trademoots) keep Menzo-
berranzan vital, important, and rich.
Some are loners and eccentrics; others
band together to form �companies� (such
as Xalyth�s Company, or The Company of
Three Black Rings), or cooperate in the
use of facilities and in trade agreements as
�fellowships� (such as The High Handed,
The Black Claw, and The Brown Mush-
room).

A Merchant Career
Menzoberranzan�s merchants are chiefly
drow males (trade being one of the few
outlets for aggressive and creative males),
but a current star trader is �Nal� Xalyth
(her nickname is an acronym for Not A La-
dy, a scornful boast she once made at a
party, spurning a noble male flatterer).
Non-drow traders are becoming more nu-
merous, but tend to be relegated to �cor-
ner shop� or �lift and load laborer� roles.

Merchant careers in Menzoberranzan
are dangerous, and often short. To anger a
Matron or even a proud young House no-
ble is to court death or disaster to one�s
trade through �accidental� destruction of
one�s goods (or one�s home and family), by
spell or �misdirected� House troops on
arms practice.

This, plus the restlessness of many mer-
chants (who, at heart, are happiest when
traveling), makes the city�s mercantile ros-
ter ever-changing. To the other dangers of
merchant life must be added rivalries
among traders. These tend to be fiercest
among drow native to the city; visiting
drow, duergar, and other races who don�t

cause trouble tend to be left alone, by un-
written agreement.

House Alliances
Many merchants survive by alliances with
noble Houses�but the dangers of anger-
ing nobles lead them to keep such rela-
tionships secret, except in the face of
possibly-fatal threats. (�You should know,
as Lloth is my witness, great noble, that to
attack me is to attack�House Baenre.
Think on this, I ask you, before you act. If
I fall, I shall be avenged.�) Hints of such alli-
ances can be found in this book, on a case-
by-case basis�but only one is noted here:
the relationship between House Baenre
and the fellowship of The Black Claw.

When merchant alliances and no-blades-
bared pacts began to be formalized as fel-
l o w s h i p s a n d c o m p a n i e s , m o s t
commoners saw this as good�a counter-
balance to the overwhelming power of
haughty noble Houses.

Most Houses didn�t agree. House
Baenre, however, was crafty enough to se-
cretly found and sponsor the most power-
ful and independent (openly defiant of
Houses) fellowship of all, The Black Claw.
It gained popular support as a rival to the
nobles, but House Baenre controlled its
policies and actions, and grew rich from
it. Over time, Baenren control of the Claw
became an open secret, and then common
knowledge�until several other powerful
houses, led by Fey-Branche, founded The
Brown Mushroom as a deliberate counter
to House Baenre (to get their own share of
riches earned through successful trade).

2 6

Goods In And Out weapons, and obsidian carvings mined
from nearby veins�notably �black glass
daggers� favored for sacrificial uses in Ca-

Menzoberranzan is largely self-sufficient, limshan, Mulhorand, and certain cults and
if need be (most drow communities must
be, or they soon fall under the control of

brotherhoods of the North; the Zhen-
tarim, for example, enspell such weapons

another city, or are destroyed), but trades to create magical death daggers, which
with others to gain rare goods (especially
highly prized surface-world delicacies

they leave as their calling card at the
scenes of assassinations. These weapons

such as fruit and shellfish varieties), slaves
(labor is always in short supply, in a place

smoke when striking, burning a distinc-

dominated by sadistic, whip-wielding tive hole around the wound, for triple

priestesses), textiles, and anything that is
normal damage�and in the process,
cause such wracking pains that the victimoffered at a lower price than it costs to

buy or make oneself in Menzoberranzan. cannot concentrate to cast spells, and is

In return, Menzoberranzan exports
-3 on all attack rolls.

Menzoberranzan also sells water toskilled stone-sculptors, edible mushrooms long-distance travelers, and breeds andof very high quality (grown in the rich
farms near Donigarten), finely-made

trains lizard-mounts in nearby caverns.
Menzoberranyr hunting bands gain

27

Menzoberranzan's Merchants

food for city tables, keep nearby training,
radiation-strong, and lizard-raising ca-
verns relatively safe, and keep the trade-
passages to and from the city open (the
city�s own exiled driders and natural pred-
ators of the Underdark would overrun all
if unchecked for long). Wide patrols also
raid svirfneblin, cloaker, and duergar
holds occasionally, but the days of all-out
war are past (unless Menzoberranyr want
to harm their own success as a presently-
important trading center).

At present, they don�t; the city is enjoy-
ing a wave of prosperity brought about by
a time of relative peace among its ruling
Houses (there have been few recent noble
family extinctions, with attendant losses
of all wealth, servants, talents, and con-
tacts), and by the success of the city�s ba-
zaar (The Bazaar has a chapter all its own,
in this book).

A �DM�s handy selection� of currently
prominent city merchants can be gleaned
from the �Neighborhoods� chapter. Here
one of the most interesting traders is de-
tailed, as a guide for DMs developing mer-
chant NPCs.
Xalyth: drow female F7; AC 4 (drow
chainmail +1); MV 12; 44 hp; #AT 3/2
rounds; Dmg by weapon (1d8: long sword
or sword of dancing; 1d4: dagger; 1-3:
hand crossbow bolts, 60-yard range, save
vs. poison at -4 or sleep for 2d4 hours, 2
bows and 33 bolts carried); THAC0 14; S
15, D 14, C 16,I 18, W 17, CH 16; spell use
(innate drow powers); CE.

�Not A Lady� Xalyth rose from humble
or igins (as a chi ld , she emptied
chamberpots�by hand�onto her father�s
dung-cart, to be taken to the fungus-farm
fields) to dominate gem-dealing (and
under-the-table fencing of stolen goods) in
Menzoberranzan. Her unadvertised side-
line is providing material components for

spells.
Xalyth is known as a fair gem appraiser

but a hard bargainer, who buys low and
sells high (with no discounts for volume or
repeated patronage). She doesn�t have to
compete overmuch; she is the only steady
(as opposed to caravan empty-the-cart
windfall sale visits) source of spell compo-
nents in the city (except for �stiff services�
providing corpses to those interested in
animating undead).

Xalyth�s success in that trade depends
on firm relationships with nine far-
traveled suppliers, from the Vhaeraun-
worshipping drow male Amryyr of
Skullport to the duergar Ubelein �Fatreek�
Shubelith, of Underspires.

Xalyth never tries to cheat anyone, hold-
ing to even casual promises and agree-
ments (unless forced from her at
weapon-point). This trustworthiness is the
cornerstone of her success, and she ce-
ments it with occasional aid (doctoring,
hiding, and giving shelter) to her suppli-
ers, if they arrive wounded or in trouble
with the authorities or rivals.

On one memorable occasion, Xalyth
went out into the Underdark alone, when
a magical sending told her Amryyr was
endangered by zealous priestesses of
Lloth. She attacked their patrol from be-
hind, using special bolts (tipped with a poi-
son that puts to sleep even priestesses
immune to the usual crossbow-bolt spider
venom). Leaving them slumped asleep as a
warning to their Houses, she brought
Amryyr in safety to the city. Such deeds
have made her famous in Menzoberran-
zan.

Xalyth always puts on a calm front;
shrieking rages are for priestesses who
think society revolves around them, and
have soldiers at their call. At times, her
calm is rather icy, and her sharp tongue is
famous, but she is always interested in

2 8

making a deal first, and fighting later.
In fights, Xalyth is known for keeping al-

ert track of foes who work around to at-
tack her from behind, while she confronts
those in front of her.

In her shop, Xalyth has several glass vi-
als full of potent sleep-gas; if attacked, she
can break one, forcing all within 90� to
save versus breath weapon at -4, or fall
asleep for 4d4 rounds.

If cornered and fearing death, Xalyth
will reluctantly use her secret weapon,
bought from a drow wizard for many rare
and expensive spell components. If she
speaks or whispers a certain word, part of
her prominent bust (a magical construct,
not her own flesh) vanishes, releasing
chain lightning that inflicts 12d6 (save for
half damage) harm on the first being
struck, 11d6 to the second, and so on;
Xalyth can control where the first two
jumps go, and is herself immune from all
burst damage.

This body-weapon is a magical form of
last-ditch defense becoming popular
among drow able to afford it. Typically
the loss of a body part is involved, and the
procedure is long, risky, and expensive.
Some drow who want such protections
(such as Matrons or ambitious high priest-
esses) can�t trust a drow wizard enough to
have it done.

Xalyth�s chest lightning burst is the sim-
plest, most common sort of body-weapon
(for another, see The Spider Mage in the
chapter on Mage Lords). It was done for
her by the aged Past Master Courdh
Mizzrym, Archmage Emeritus of Menzo-
berranzan, who oversees all teaching at
the Academy, and is in charge of experi-
menting with and guarding most power-
ful magical items held by Sorcere. He is
secretly Sorcere�s overseer of security�
which, unbeknownst to the Matrons,
means he is their chief spy on the noble

Houses. In answer to suspicious queries
from the ruling Council, Courdh was able
to justify working with a commoner mer-
chant (and not reveal precisely what he
did for her) on the grounds of �dangerous,
but necessary� experimentation if Menzo-
berranzan was to keep pace with other
drow cities in defensive sorcerous arts�
too risky to yet perform on any priestess
of Lloth.

Xalyth�s ultimate aims are to break the
power of the ruling high priestesses, so
that all drow have a greater say over their
lives in the city�or if she can�t do that, to
leave Menzoberranzan for a more free
and equal community near the surface,
where she can carry on trade. One day, if
drow wizards develop the necessary
spells and protective items, she�d like to be
able to travel freely between the Under-
dark and the surface world, to see the
wonders of The Lands of Light and to do
trade there.

2 9

The Neighborhoods of the City

The maps in this set show a proud,
sprawling subterranean city. This chapter
affords an overview of �what�s where� in
its streets. The city can readily be divided
up into neighborhoods. To the north of the
main cavern is its most sacred area, nor-
mally off-limits to visitors and most citi-
zens alike: the upper cavern of Tier
Breche.

To the south of the main cavern is a larg-
er raised area, a plateau that is itself domi-
nated by a higher plateau occupied by the
vast complex of House Baenre. This is
Qu�ellarz�orl, the Place of the Nobles.
Except by invitation or on important busi-
ness, unescorted visitors and drow not of
(or servants of) the noble families that
dwell in �the House loft� are not welcome
there.

Between these restricted places of dan-
ger and power lies bustling Menzoberran-
zan. If one surveys its areas in order of
decreasing power and influence, the next
district is an arc-shaped belt curving along
the base of Qu�ellarz�orl�s slopes, from the
west wall of the main cavern to the east,
touching the central pillar of Narbondel,
and roughly as wide as the distance be-
tween Narbondel and the House-loft, all
along its length. This is Narbondellyn,
also known as �Broad Streets� for its
wealth and pretensions; most ambitious,
up-and-coming noble Houses live here.

Older, more established noble Houses
traditionally inhabit the West Wall area.
It runs north along the main cavern�s
western wall from where Narbondellyn
ends (the wide meeting of streets known
as Lloth�s Web, or just �the Web�), curving
east with the cavern wall, to end at the
steps of Tier Breche.

The West Wall curves around the
middle-class and mercantile heart of Men-
zoberranzan, which lies on all sides of
Narbondel except the south. This is Duth-

cloim, or Manyfolk, home to wealthy
non-drow, and well-to-do non-noble drow.
It contains The Bazaar, detailed in its
own chapter.

East of Manyfolk�that is, roughly east
of a line formed by the Clawrift, and the
flight of a quarrel fired straight from the
tip of its easternmost �finger� to the east-
ernmost walls of House Fey-Branche �lies
Eastmyr, or as young drow tauntingly
rename it, �mere East.� In these narrower,
shabbier streets dwell commoners, drow
not attached to any noble House, or not
trusted enough to dwell in a House com-
pound. Here live drow mercenaries and
not-so-successful merchants.

East of Eastmyr, in a band stretching
north to south from the western end of
the Spiderfangs (the east-west line of
stalagmites north of House Barrison De-
l�Armgo), are the dark alleys and hovels of
the Braeryn, or �the Stenchstreets.�
Here dwell the nameless and diseased
drow, the lawless, and goblins, orcs, bug-
bears, and other non-drow hangers-on
and occasional hirelings. Drow nobles oc-
casionally go on hunts here for sport,
slaughtering all who cannot hide or de-
fend themselves.

East of the Braeryn is a patrolled area, to
keep its inhabitants from freely stealing
from the farms beyond�for to the east lie
the rich fungi farms that feed the city.
They stretch to the easternmost end of the
cavern, where the small lake of Donigar-
ten lies, with its moss beds and rothe
herds. The whole area is referred to as
Donigarten.

The only other city �neighborhood�
comprises the passages and side-caverns
within immediate reach of the main
cavern�the closest areas of the Dark Do-
minion. This fringe of the Bauthwaf
(�around-cloak�) is known as the Mantle,
and has always been part of city life.

3 0

The Neighborhoods of the City

As we tour these areas (shown on the ac-
companying City Districts map), some
general notes apply.

� It is impossible to show all of the
many hollowed-out, inhabited, and
sometimes bridge-linked stalactites
hanging over the city�or the many
passages that enter its cavern walls
high up, to form balconies or beckon-
ing cave-mouths (no stairs down from
these are allowed, to prevent ready
invasion by rival drow, duergar,
goblinkin, or others who could fire
missile weapons out over the city to
provide covering fire for descending
troops). An inventive DM can add
many of these, to enliven a campaign
set in, or extensively exploring, Men-
zoberranzan.

� All neighborhoods are patrolled�the
more important or wealthy the area,
the heavier the patrols. Drow rarely
dare to assault or insult other drow
(one never knows when one is facing
a master of Sorcere out for some fun,
or a magically-disguised priestess of
Lloth or Matron Mother on important
business bent, and armed with a
short temper), but obvious non-drow
may be challenged almost continu-
ously in the first three areas listed
above. Patrol strengths appear in the
chapter on �The Bazaar,� but adven-
turers are warned that when the city
is aroused by recent lawlessness, in-
ternal strife, or open violence, patrols
in the three wealthiest districts and in
the trouble spots of Eastmyr and the
Braeryn may be doubled or trebled in
both numbers and frequency.

� Partly to get some measure of control
over merchants, many noble Houses

constructed rows of shops along the
walls of their compounds, which they
rent out. These shops are constructed
of stone, to look a part of the central
fortress. Anyone trying to tunnel
from a shop into the wall of the castle
beyond typically finds a grim warn-
ing once they pierce the shop�s back
wall, furnished by the priestesses of
the House: a drow skeleton hung on
the revealed castle wall. If touched, it
animates and attacks. Diggers who
persist in work on such a castle wall
will encounter killing defense glyphs
(described in Drow of the
Underdark), typically of the sort that
unleash chain lightning.

� The visitor will notice several ruins
around the city�notably those of the
complexes that were once Houses
DeVir, Do�Urden, Freth, Hun�ett, and
Teken�duis. It is considered defiance
of Lloth to rebuild a House (or on the
site of a House) eradicated due to
drow justice, or that fell because it
lost the favor of Lloth. In some cases,
a generation or so after a ruin, a
House may with the open blessing of
Lloth or her priestesses take over a
vacant spot and build, but time must
pass between the old and the new.

It is lawful to take over the prem-
ises of a House that was defeated by
another House, but this is rarely
done; it is considered unlucky. For the
House who conquered, it is danger-
ously close to arrogance before Lloth,
to do so�and any other House mov-
ing in faces the rightful wrath of the
conquering House. Moreover, who
wants a fortress that has fallen, and is
known to be pregnable?

3 1

� Though all buildings in Menzoberran-
zan have cellars, the Underways
aren�t extensive. All digging in the city
must be done by hand, and tunneling
beyond the surface boundaries of a
holding is punishable by death (if a
building�s outside walls were extend-
ed straight down through the
ground, they would mark the limits
of allowable digging).

These laws are due to widespread dig-
ging in the city�s early days�mining so
prevalent it caused many disasters. Drow
dug to cause a wall or tower of a rival
House to collapse, or to gain access to the
cellars of someone else�s building for a
theft or raid-in-force. Things became so
bad that the wizards of Sorcere worked

together to develop a mighty contingency
field spell, similar to the mightiest magics
of Evermeet and lost Netheril: the stone
curse. (Contingency field spells are very
rare because their casting usually involves
the sacrifice of the caster�s life.)

The stone curse governs all of Menzo-
berranzan, including the Overways, the
Underways, and the Mantle. It cannot be
dispelled by normal means (short of a
wish spell), but can be briefly suspended
by a limited wish. Anyone caught trying to
destroy, alter, or suspend the stone curse
is slain on the spot.

The stone curse triggers an immediate
reverse gravity spell, accompanied by a
thunderclap-like sound, wherever casting
is performed for a dig, move earth,
passwall, or vanish spell (or at the location

32

The Neighborhoods of the City

of the wielder of any magical item or psi-
onic power activated to duplicate any of
these effects).

The by-hand and boundary limitations
on excavation in Menzoberranzan keep
most digging small-scale. Drow have come
to recognize two other dangers linked to
underground expansion: the increasing
likelihood of triggering a collapse of the
structure above, or of breaking into exist-
ing passages and caverns (lessening the se-
curity of the dwelling).

Please keep in mind that information on
noble houses given here mirrors what
�most citizens think� rather than being
completely accurate. For true details of
the noble Houses, consult the book in this
set devoted to them.

Tier Breche
The largest single piece of architecture
found in Menzoberranzan is the broad
stairway that leads up to Tier Breche. Ru-
mor says these stone steps are enspelled
with chain lightning and other killing mag-
ics, under the control of wizards of Sor-
cere. If such defenses exist, they are
rarely used.

The top of the stair is always guarded by
two male drow warriors in the final year
of their battle training. They wear rings of
spell turning, and have sleep-venomed
longswords, hand crossbows, daggers,
and guardhorns.

A note from a guardhorn summons a
mid-level �duty� wizard from Sorcere in 1-
2 rounds. The wizard can in turn summon
a pair of jade spider guardians (detailed in
Drow of the Underdark) and a �duty�
priestess of mid-level. In addition to their
spells and items (both typically carry
wands), these two can call on wizard and
priestess reinforcements; storming Tier

Breche from the city below is not likely to
be a successful act.

Drow who try to fly or climb past the
guards, avoiding the stair, discover�the
hard way�that other guardians exist:
many hungry, web-shooting spiders lurk
on the walls and ceiling where Tier
Breche joins the larger main cavern.

The guards challenge all who ascend to
Tier Breche, except known masters of the
Academy and priestesses of the city. No
one leaving Tier Breche is customarily
challenged (though the guards may be al-
erted to prevent a certain departure), and
challenges issued to any drow who looks
like a powerful wizard or priestess are po-
lite indeed.

The most famous and distinctive build-
ings in Menzoberranzan (House Baenre is
more hollowed-out, bridge-liked over-
hanging stalactites than buildings) are the
three large buildings found in Tier
Breche: the spider-shaped temple of Lloth,
where all priestesses receive their initial
training, known as �Arach-Tinilith;� the
many-spired wizards� stronghold of �Sor-
cere;� and the starkly-simple, huge
pyramid-fortress where Menzoberran-
zan�s fighters are trained, �Melee-
Magthere.�

There�s no point in mapping any of these
in detail. Visitors rarely see anything more
of Arach-Tinilith than a few small
audience-chambers near the entrance,
and the large upper chamber dedicated to
summoning rituals of homage and wor-
ship to Lloth (where young drow trainees
graduate). The rest of the temple is largely
shrouded in habitual darkness�and if one
is not a Menzoberranyr priestess of Lloth,
one is decidedly unwelcome here.

The rooms and passages of Sorcere are
so often veiled, distorted, hidden, or al-
tered by the wizards (partly out of para-
n o i a , p a r t l y f o r a m u s e m e n t o r

33

experimentation, and partly due to a de-
liberate plan to foil intruders) that any Qu�ellarz�orl
map is useless before it is finished.

Melee-Magthere is vast, with many cel-
lars and lower levels as well as the vast
bulk that can be seen from outside. Yet
there is little of interest here; after one
has seen one armory, spartan sleeping-
cell, or sparring-chamber, one has seen
them all�and, beyond a few dark
dungeon cells and torture chambers, and
a handful of trophy-adorned, larger war-
council and assembly halls, that is all
Melee-Magthere contains (in great num-
bers).

Screened from the lower city by its forest
of giant mushrooms, the plateau occupied
by some of the proudest noble Houses is
bare and spacious; there is none of the
crowding associated with most other
neighborhoods. House Baenre ruthlessly
keeps the rabble out. One sees only giant
mushrooms�a small forest of them�and
noble Houses (as well as the ruined com-
pounds of some extinct Houses); no one
else lives here, and no businesses are lo-
cated here.

Soldiers of all the powerful noble
Houses promenade here from time to
time, on real or assumed business, just to
be seen�and to challenge beings they

3 4

The Neighborhoods of the City

don�t think belong here, or just don�t like
the look of.

The eldest of the city�s current noble
families, House Baenre, was one of the
founding Houses of Menzoberranzan, five
thousand years ago. It has not only sur-
vived the city�s cruel intrigues, but flour-
ished, growing to fill an awesome fortress
of thirty linked stalactites and twenty tall
and majestic stalagmites, atop a plateau at
the eastern end of Qu�ellarz�orl. This com-
plex is girt about with a huge weblike
fence�whose most powerful spells, citi-
zens whisper, were spun by Lloth herself.
The House is so strong that it can spare a
thousand warriors (all it has openly admit-
ted to having, for years) to guard its walls
at all times. At the heart of the great for-
tress is a huge circular, domed temple to
Lloth�an amphitheater dominated by an
image of the Spider Queen that shifts end-
lessly from one of her forms to another.
Lloth seems well pleased with the �First
House� of Menzoberranzan.

Below the watching bulk of House
Baenre, three other Houses currently
dwell on Qu�ellarz�orl: Xorlarrin, Agrach
Dyrr, and Mizzrym. All are among the rul-
ing Houses of the present Council.

House Xorlarrin is reclusive and secre-
tive; its members go veiled or masked in
public. It is known for its magical might,
boasting at least seven wizards among the
masters of Sorcere, some of them very old
and powerful.

House Xorlarrin occupies a small,
recently-raised stone tower, the Spellto-
wer Xorlarrin, in the center of Qu�ellar-
z�orl. They moved here from a cluster of
unfenced houses in the lower city after
their utter destruction of House Hrost Ul-
u�ar.

House Agrach Dyrr is an old, haughty
House dominated by a handful of power-
ful male wizards led by the lichdrow Dyrr

himself. It occupies a recently-finished
fortress of nine towers, surrounded by a
narrow dry moat of sharpened stone
spikes. The House hastily moved to Qu�el-
larz�orl from the lower city when their
wizardly rivals House Xorlarrin arrived in
the House loft, to preserve their assumed
supremacy in matters magical.

House Mizzrym has become known for
the depth and intricacy of its intrigues and
interlocking alliances. The treachery and
double-dealing of Mizzrym have even led
to a Menzoberranyr saying: �Even one
side of a Mizzrym�s tongue doesn�t know
what the other is saying�and once it finds
out, won�t admit to it!� (Mizzrymyr have
been known to attack drow who say such
words, but secretly take great satisfaction
in such a reputation.) Persistent whispers
say House Mizzrym is building its own ar-
my, somewhere in the labyrinthine pas-
sages southwest of Menzoberranzan.

House Mizzrym occupies an old, large
cavern network above Qu�ellarz�orl,
reached by a heavily-guarded stair spiral-
ling up from a single massive stalagmite-
tower. Among the guardians of the
stairway are monstrous foulwings (see
�Monsters of Menzoberranzan�).

In the southwestern corner of Qu�ellar-
z�orl is the entrance to The Chamber of
the Ruling Council. Its arched, ironbound
double entrance doors are closed and
guarded by soldiers of House Baenre and
an honor guard from Melee-Magthere at
all times, opening only to allow Matron
Mothers and their bodyguards into and
out of the not-so-secret meetings where
the ruling Houses decide what befalls in
the city.

The Chamber is a small, natural side-
cavern dominated by a spider-shaped ta-
ble. The ruling Mothers sit there in tall,
jewelled thrones when Council is in ses-
sion, the chamber lit by a hundred sweet-

35

The Neighborhoods of the City

smelling candles. A single, unadorned
chair is provided for guests (only one
guest is customarily allowed into the ca-
vern at a time). It is rare indeed for any
guest to be non-drow, or male. Body-
guards in attendance on the matron moth-
ers are allowed in, and by custom remain
silent, standing around the walls, when
Council is in session, speaking and moving
only when bidden to. Each matron admits
the same number of bodyguards, no more
than two except by extraordinary agree-
ment, and never more than six (six each
makes the Chamber crowded indeed).
Guards are usually clerks or others called
to make demonstrations or give evidence;
they are rarely needed (or effective) as de-
fenders of a matron�s person.

The most striking natural feature of the
House loft is its mushroom forest. The
maps in this set only show mushrooms the
size of an ogre or larger, but among those
giants shown are many smaller �shrooms
and fungi, growing in a fantastic labyrinth
of soft phosphorescence. This area is used
by many nobles for meetings, picnics, and
games�but no prudent drow considers it
an area to go into unarmed, or a place for
words and dealings that must remain se-
cret: House Baenre and others use magic
to spy or eavesdrop on drow in the mush-
room forest as a matter of course. It is a
crime punishable by a heavy fine to will-
fully damage (or cut, for eating) any grow-
ing thing in this forest . Anyone
destroying, felling, or harvesting an entire
mushroom faces the death penalty. With-
out these rules (known to all Menzober-
ranyr), the forest would long ago have
vanished�as most of the mushrooms
growing in the main chamber did. Hungry
drow harvested them for food, and sam-
pled them for use in the making of medi-
cines, potions, and spellcasting, until few
were left.

Narbondellyn
This wealthy district is dominated by the
ruling noble Houses of Fey-Branche, Faen
Tlabbar, and Barrison Del�Armgo, and by
the lesser Houses of Tuin'Tarl, Srune�lett,
Horlbar, and Shobalar. It is also home to
many wealthy up-and-coming drow fami-
lies (the noble Houses of the future), and
the most luxurious and profitable of
trades: gems, perfumes, moneylending,
and the like.

Fey-Branche, a relatively young and ag-
gressive House, has a triangular
stalagmite-compound in the center of the
city, just south of where drow flying in
straight lines from Tier Breche, House
Baenre, and Narbondel would meet. From
there, neighbors say cattily, they can �spy
on everything, with a minimum of real ef-
fort.�

House Faen Tlabbar is known for its tall,
beautiful, and ardent females, who often
seek the company of male visitors, and are
always developing new spells. Its Matron
Mothers created an unusual tradition:
open, candid speech among House mem-
bers, regardless of sex or rank. The House
occupies the stalagmite-and-stalactite
compound just north and west of the
western end of Qu�ellarz�orl.

The dangerous Second House of Barri-
son Del�Armgo occupies the large, triangu-
lar fenced-stalagmite compound lying
northeast of Qu�ellarz�orl, between House
Baenre and Donigarten.

House Tuin�Tarl is relatively young, risen
from common stock through shrewd trad-
ing with other drow communities. It occu-
pies the triangular fenced-stalagmite
compound due south of Narbondel (east of
a larger triangular compound occupied by
House Horlbar).

House Srune�lett is known for the short,

36

The Neighborhoods of the City

stout drow its bloodlines produce (its
priestesses have long been referred to
throughout the city as �the fat sisters,�
much to their annoyance). It inhabits a
recently-constructed, many-pinnacled for-
tress on the north side of the Darkspires
(the stalagmite cluster that runs east to
west, between Houses Horlbar and Shoba-
lar).

House Horlbar has been ruled by sister
high priestesses for two thousand years.
Their cruel depravity is infamous; if they
were ever to fight each other, the House
would split apart, making it easy prey for
rivals�which is all that keeps these two
cold, contemptuous females from tearing
each other�s hearts out. Horlbarryn, it is
said, make dangerous enemies: they never
forget, and their patience for revenge can
span a thousand years or more. The
House occupies the westernmost of the
two triangular fenced-stalagmite com-
pounds south of Narbondel (the smaller,
more easterly compound is House Tuin-
�Tarl).

House Shobalar is almost exclusively fe-
male; among its women are wizards of
power as well as high priestesses. It keeps
to itself, its nobles rarely appearing in
public�and there are persistent rumors
of strange Shobalarran experiments in-
volving spiders. One possibly exaggerated
tale whispers of powerful, living spider-
bodies whose legs are equipped with
dagger-like blades of bone, that drow don
like clothing, and animate by thought.
This is unconfirmed, but it is true that
Shobalarran prefer to ride about the city
on strange, mutated or specially-bred gi-
ant spider steeds (regular giant spiders
that can �fire� sticky strands at prey, as
cave fishers do), rather than using drift-
discs or riding-lizards. The House also has
a history of entering alliances and then
simply abandoning them whenever an ally

gets into trouble of any sort.
House Shobalar inhabits the diamond-

shaped stalagmite-and-stalactite fortress
directly north of House Faen Tlabbar.

Many other drow families of wealth and
importance (or self-assumed importance)
inhabit Narbondellyn. These include
Urundlet, Balartyr, Tuek�tharm, Hael�lrin,
Shunn T�ahaladar, and Klor�lbar.

Important merchants dwelling and op-
erating in Narbondellyn include the most
haughty gem-merchants of the city.
(Though a wealthy merchant may rent or
own a second home to escape business
pressures or to use for secret meetings,
mistresses, and the like, almost all mer-
chants live in the same fortified building
that houses their shop, to better guard
their stock and wealth.)

Mritt Shadalun and Hondel Belek�tyr
carry on a bitter rivalry for bragging
rights to being �the best� gem merchant in
the city. Both are known for the variety
and high quality of their stock. They may
coldly outbid each other for a particularly
large or unusual gemstone of a type Men-
zoberranyr deem valuable (rubies, sap-
phires, and emeralds are most favored),
but on a daily basis tend to specialize.
Surface-world oddities and treasures
(such as amaratha, king�s tears, and rogue
stones, all prized by drow and detailed in
the FORGOTTEN REALMS® Adventures
hardcover sourcebook) are the stock-in-
trade of Belek�tyr, while Shadalun sneers
at such �foreign� stones, and tends to deal
in black opals, fire opals, and other trea-
sures of the known and familiar.

A cluster of lesser gem merchants spe-
cialize in one particular stone (amethysts
are the field of the Ouol family, and dia-
monds are dealt in by the rival families of
Thadalix and Ryrrl), or deal in stolen,
seized, or enspelled materials. The most
famous of these �dealers in the shadows�

3 7

The Neighborhoods of the City

is a magically-well-armed, sardonic one-
eyed drow male warrior known as Farsee-
ing Phurn, who can be met with by
leaving messages for him at most of the
drinking-spots in Menzoberranzan; his
competitors include the drow priestess
Thaelara Oblare, a skilled gem re-cutter,
and the mercenary female drow warrior
Infinyl Mestpar.

Narbondellyn is also home to the weal-
thiest (and most expensive) perfumers in
the city. In the crowded, damp under-
ground, perfuming is an art born of neces-
sity. The best drow scents mingle with less
desirable smells to mute everything into a
pleasurable background�rather than
masking stinks with a thick, choking stink
of their own. The precise makings of
scents are well-guarded secrets, although
most drow know (and, if time and needs
permit, practice) the basics of making a
pleasant, usually spicy masking scent.

The artists of Menzoberranzan perfum-
ery sell scents that purport to capture the
fragrance of certain surface-world
flowers, or that sway drow into certain
emotional states (such as ardent love), as
well as personal body-scents and
recognition-smell dyes and paints. These
preeminent merchants include Mhaersha-
la of the Flowers, famous far across the
Underdark; the halfling Myrip Minstrel-
wish, reputed to be half-crazed (or worse),
and given to acrobatic dancing and sing-
ing while he works; the discreet brothers
Dhellorn and Diriziir Jaszarr, �Perfumers
to Nobles,� who deal in love-drugs and per-
sonal scents for fashion and party use; and
the old, lame she-drow Halaera, who
walks with a stick, carries powerful magi-
cal items on her person, and has a hand in
half the kidnappings and slave-deals in the
city.

More openly sinister than most of the
proud (or, if a customer is noble and suffi-

ciently powerful, fawning) merchants of
Narbondellyn are the not-so-silently-hated
moneylenders.

Moneylending
Most ambitious drow run short of coin at
one time or another. Some are in no posi-
tion to successfully steal or extort funds,
murder and rob, or gain a loan from a pa-
tron or House superior. They turn to the
moneylenders, who also act as money-
changers for outsiders.

Menzoberranyr accept all surface coin-
ages, but prefer metal or gems of intrinsic
value. A drow is happier with silver or
gold coins than copper pieces, because the
metal can be melted and reshaped for use
where the coinage is not honored. The
moneylenders of Menzoberranzan also
deal in trade bars, rare shells, the jarred
and jellied eyeballs used by some mind
flayers, all known types of gems, per-
fumes, and even rare foods and plants.
The more exotic the currency or collat-
eral, the higher their rates.

A standard loan to a drow of the city is
typically in coinage, at an interest rate of
10%, compounded every 20 days. Collat-
eral of written title to items worth 25 gp
or 75% of the loan, whichever is higher, is
usually required.

To a visiting drow, the standard is 12%,
compounded every 40 days, but collateral
equal in value to 100% or more of the loan
in portable property (or a deed to land or
a building in the city) must be left with the
lender.

To a non-drow citizen or long-term resi-
dent of Menzoberranzan, the terms are the
same as for visiting drow, but the rate is
14% or more, compounded every 20 days.
Visiting non-drow are also lent money on
these terms, but at 16% or more.

3 8

The Neighborhoods of the City

High-risk loans (to merchants who must
travel the Underdark before they can see
profit enough to repay, a fugitive from
drow justice, or someone widely known
around the city to be in trouble with a
powerful drow House) typically are at
20% to 25% or more, and require collat-
eral left in the lender�s possession, to the
value of 150% of the loan.

Most moneylenders have magic and
hired swords and spies to back up their
demands and defend their wealth. They
are wily, ruthless, and often adopt a pow-
erful House as patron (giving its members
cut rates and ready credit), to gain its pro-
tection when a noble debtor of another
House decides, as some of the younger
and more reckless inevitably do, that hav-
ing a bit of sport and wiping out fast-
building debts with a quick swordthrust is
easier than paying up.

Moneylenders prominent in the city at
present include Nantlel of the Three Fin-
gers (all his others have been lost in
swordfights, down the years), a retired
warrior (F11) known to be guarded by
several servant monsters, including a
greater peltast (detailed fully in module
FA1, Halls of the High King, and described
in the Adventures book of the Ruins of
UnderMountain boxed set). Nantel�s com-
petitors include the sinister drow wizard
Sheeress of the Many Eyes, a bitter and
paranoid female archmage outcast from
Sorcere by male wizards who feared her
soaring power; the fat, gluttonous drow
male warrior Ologh �Gathergold� Ilyri,
last of his family (ridiculed by his slimmer,
less lazy kin, he poisoned them all to gain
their wealth and start his business); and
Yuimmith Shulcloak, an elderly drow of
quick and cold wits, iron nerves, soft
speech, and long patience. Yuimmith em-
ploys more than a dozen halflings, and
half that number of orphaned drow. They

function as both guards and spies; Yuim-
mith sells information as well as lending
money. Any secret of the city that can be
learnt, Menzoberranyr say, Yuimmith has
for sale.

West Wall
Aside from the ruins of House Do�Urden,
the fortresses along the western wall of
the great cavern of Menzoberranzan are
wealthy, solid, and long-established�and
look it. Among them are the noble Houses
of Duskryn, Druu�giir, Symryvvin, and
Vandree. Their neighbors include proud
old non-noble families, given to gaming,
various esoteric hobbies (such as collect-
ing animals of the surface world, or stag-
ing gladiatorial combats between
captured beings, for private amusement),
and dreaming of grander days.

House Duskryn is known for well-
equipped, mercilessly-trained troops, led
by nobles known for cruel pranks and leg-
endary drinking-bouts. It inhabits the
large, long and narrow fenced-stalagmite
compound due north of the Westrift.

House Druu�giir is strong in mercantile
affairs and moneylending�so strong, folk
say, that its influence over actions in the
city is often secondary only to House
Baenre. House Druu�giir is dominated by
elderly male wizards, with coins enough
to hire any needed warriors. Rumor holds
that Druu�giir maintains a camp of ready
warriors somewhere near the city, at its
direct call: hirelings that can, some whis-
per, appear directly in House Druu�giir by
means of magical gates opened by the
House wizards. It occupies a small rectan-
gular fenced-stalagmite compound south-
east of the tip of Westrift.

House Symryvvin is known for its pur-
suit of magical might�devising prayers to

3 9

The Neighborhoods of the City

Lloth (and receiving new priest spells in
return) and creating new wizard spells. Its
elderly and numerous mages and high
priestesses don�t appear in public often,
but are accorded great respect when they
do�they are apt to fell one, or one dozen,
drow who displease them (regardless of
who their targets are; in the recent past,
victims have included masters of the
Academy and priestesses of House
Baenre), hurling spells as if they held
endless reserves of memorized magic!
House Symryvvin inhabits the five-sided
stalagmite-and-stalactite fortress north-
east of the tip of the Westrift (and of
House Duskryn).

House Vandree has a reputation for get-
ting into trouble and surviving somehow. It
is a family that seems to delight in involved,
ongoing internal feuds. Poisonings and
stabbings are common, and the nobles see
whipping their commoners as enjoyable
and frequently necessary recreation. Most
House members are very interested in
surface-world affairs, and in acquiring tro-
phies from The Lands of Light, from leaves
and flower-seeds to human skulls, fine fur-
niture and magical items. From time to
time, these collecting propensities extend
as far as living humans and other surface-
world monsters, which usually end their
days (after providing amorous drow fe-
males and whip-wielding drow males with
sufficient amusement) facing the blades of
House Vandree warriors in need of a little
practice.

House Vandree inhabits the large walled
compound south of ruined House Do�Ur-
den, whose walls point eastwards into the
city in a great prow-shape.

The homes of many cultured, wealthy
non-noble drow families can also be found
here�among them Ilueph, Llarabbar, Mi-
liskeera, Neereath, Ol�il�isk, Tirin, Vaha-
darr, Waeth del�tar, and Yulaun�tlar.

There are few shops or massage houses
in this neighborhood; the drow who dwell
here actively discourage such common es-
tablishments, and the traffic they bring,
preferring to go into adjacent Manyfolk
for such services.

One of the few businesses that does
flourish in this neighborhood is Elstearn�s
Escorts. This �escort service� can provide
good-looking drow of either sex to accom-
pany clients, but its principal business lies
in providing intelligent, good-looking,
well-spoken and connected Menzober-
ranyr citizens as guides and interpreters
to outlanders visiting the city and trying to
carry on trade�and as bodyguards to cul-
tured West Wall citizens when they want
to visit more dangerous parts of the city,
or go on hunts or other excursions out in-
to the surrounding Underdark.

Manyfolk
This large area of the city is home to the
common folk, and is where most of the
shops and businesses of the city can be
found, from the Bluirren family (who
make spiced sausages from Underdark
creatures whose precise identities and ori-
gins are better not investigated too
closely) to the Ulaver (whose luminous,
sweet green wine is a growing taste
among Menzoberranyr).

It also home to the noble House of Oblo-
dra, who have always had a treacherous,
unpredictable, even insane reputation.
Oblodren are known for fanaticism, reck-
less battle-rages, and for dabbling in the
wildest magic and the most dangerous of
the arts of the mind, continually pushing
the boundaries of the dictates of Lloth.
Such drive brings the House again and
again to the brink of extinction�but no
one wants to have House Oblodra for an

4 0

The Neighborhoods of the City

enemy; Oblodren attack like mad dogs,
throwing their own lives away unhesitat-
ingly to get revenge.

The House�s high priestesses command
strange, unusual powers of the mind (psi-
onic wild talents, some tutored), and many
Menzoberranyr drow whisper that this
House sends its daughters to train and
even breed with illithid in nearby mind
flayer cities! House Oblodra occupies the
small compound in the center of the city,
between two fingers of the Clawrift.

Around The Bazaar stand too many
shops and family homes to list; almost all
commoner or �normal drow citizens�
dwell in Manyfolk, and even most noble
Houses maintain secondary or secretive
�safe� residences here. It is the place most
Menzoberranyr come from, and (although
the ambitious always try to move out of it,
to a �better� area) is the most colorful, in-
teresting, and tolerant neighborhood of
the city.

DMs locating businesses, inns, and mi-
nor noble Houses of their own invention
(or would-be nobles) should place them
somewhere in Manyfolk, where most of
the buildings have been left unassigned
for them to do so.

Visitors seeking the sights of Manyfolk
(after The Bazaar, of course) are directed
to the many fine massage houses, and to
shops such as Faeera�s Floating Plants
(which deals in exotic plants from �All
over the Realms, Above and Below,� dis-
played and sold in levitating pots); Vil-
teern�s Fine Chains (where chain can be
purchased in lengths up to a thousand
feet, ranging in size from wire-thin orna-
mental links to fortress-gate chain whose
links are as long as a full-grown drow
stands tall); and The Cathlyre, where
surface-world birds of all sorts (including
the peacock-like cathlyre) are sold as pets,
live targets, or roasted alive before the

customer�s eyes, a hot meal seasoned and
done to order.

The most wealthy and influential mer-
chants of this area currently include:

� Du�arthe Klendara (drow male F5): tex-
tiles

� Uluruela Drael Tuabbar (drow female

Eastmyr
Those not successful enough to dwell in
Manyfolk live in the poorer, less esteemed
neighborhood of Eastmyr. Struggling mer-
chants, outlaws and the penniless, merce-
naries, and non-drow of no particular
wealth or power dwell here. The noble
Houses Hunzrin and Kenafin maintain
their fortresses here.

F3/P3 of Lloth): clothing and travel
goods of leather, lizardskin, and carved
bone

� Bhaern del�Hluanter (drow male F7):
crates, chests, casks, and carts

� Sh�aun Darnruel (drow female F4/P4 of
Lloth): personal fashions, clothing,
body dyes and augmentations (crests,
glued-on manes of hair or wigs, artifi-
cial limbs, body padding, etc.)

� Baelaskros Do�Ilisharr (drow male F6,
grossly fat): bulk grain, dates, and other
foodstuffs

� Tlar Quel�tlarn (drow male F2): fine
metal smithing, gemsetting, and lock-
smithing

� Rhauvais del'Ygana (drow female F6):
weapons, exotic and high-quality (speci-
ality: concealed and venomed body-
weaponry for nobles)

4 1

House Hunzrin is known for stupid ar-
rogance; its folk are quick to wet blades in
those who offend them, regardless of the
cost. It has survived extinction because of
its large numbers; Hunzrin currently
dominates farming in Menzoberranzan,
and its food supply can support huge
numbers of children. House Hunzrin oc-
cupies the triangular fenced-stalagmite
compound due north of House Barrison
Del�Armgo, the closest noble House to the
city�s farms.

House Kenafin occupies the walled com-
pound that lies between House Hunzrin
and House Fey-Branche. Nearby are the
houses of several families who pretend to
nobility: Asbodela, Dlaen Del�Amatar, and
Yune�duis. It remains to be seen whether
their pretensions will ever become reality.

Few individuals of prominence dwell in
Eastmyr, but one good massage house can
be found here: Dylchanta�s Furfeathers,
which regularly hosts massage-parties for
large groups.

Eastmyr also has at least four rooming-
houses useful to non-drow visitors to the
city wishing to avoid attention, cold treat-
ment, and high prices. Two of these, Nar-
bondel�s Shadow and Symeera�s, are
recommended (both are run by careful,
fair human ex-adventurers, who know
contacts for the discreet hire or purchase
of needed magic, healing, weapons, and
other gear within the city). Typical rates
are 1 gp/person/day (includes all meals,
basic drink, stabling for a mount, and a
private room with a glowglobe light
source).

4 2

The Braeryn
Extending north from the western end of
the Spiderfangs are the dark alleys and hov-
els of �the Stenchstreets.� This is Menzober-
ranzan�s slum, home to sick and outlaw
drow, goblins, orcs, bugbears, and other
non-drow who are sometimes hired for odd
jobs (such as heavy loading or digging) by
Menzoberranyr, or for guard or mercenary
pillage-raid duty. Some are even stupid or
desperate enough to try their luck in the
city as thieves or kidnappers.

Drow hunt here for sport from time to
time (often after drinking too much), slay-
ing all who can�t hide, escape, or fight off
their attackers. Outlaws and others hide
here: raiding drow occasionally come to
grief when the helpless old orc they at-
tacked turns into a powerful, enraged hu-
man wizard or drow priestess on a spy
mission or indulging personal tastes for
adventure.

No drow of importance or reputation
dwell here, but the mercenary band Bre-
gan D�Aerthe maintains contacts here,
through which they can be hired. Certain
aged drow dwelling here concoct and sell
poisons, drugs, and love philtres. Some al-
so sell information, but seldom live long,
once they become widely known.

One such crone, city cradle-lore swears,
was once revealed as the Spider Queen in
disguise�when the Goddess shed her rags
to blast a priestess who treated her cru-
elly. Rumors persist that Lloth keeps
watch over (or even, in disguised form,
dwells in) the Stenchstreets. Such beliefs
gain support from the numerous spiders
of all sorts and sizes who scuttle and lurk
all about the area, despite many attempts
to slay them or drive them off.

Donigarten
The granary of Menzoberranzan, this area
is dominated by the lake of Donigarten. It is
surrounded by a rich moss bed, a stand of
giant mushrooms, and rich fungi farms. On
an islet in the lake, orcs and goblins tend a
herd of rothe (deep rothe, detailed in Drow
of the Underdark), watched over by drow
patrols sent out from Tier Breche through
the Mantle. As well as the patrols, drow
with guardhorns and eyes of the eagle
cusps keep watch from cavern-wall fis-
sures overlooking Donigarten, to prevent
food thefts by the orcs and goblins, as well
as raids by others. There are 2-5 spies on
duty at once, drawn from all three schools
in Tier Breche (to teach them patience and
vigilance).

43

The Mantle
The passages and caverns directly around
the main city cavern have always played a
daily part in the life of the city. Teenagers
prove their defiant daring by venturing
into the Mantle; bold children play in its
entrances; lovers use its dark ways for
trysts (particularly forbidden liaisons be-
tween drow of rival Houses); and plotters
find it handy for dark meetings.

There is no such thing as a safe area of
the Underdark, and this is as true of the
Mantle as it is of the wild depths of the
subterranean realms far from drow rule.
Monsters occasionally reach the main
cavern�through the Mantle. The Menzo-

berranyr have learned that these menaces
are so numerous (attracted by the smells,
warmth, and vibrations of so many beings
gathered in one place) that establishing
permanent, immobile guardposts merely
offers ready food to the passing
monsters�drow food.

Instead, the Menzoberranyr use mobile
patrols. In strategically important areas,
drow work-parties excavate defendable
firing-hollows. A patrol uses a four-to-six
drow star formation to move in and se-
cure the known hollow, as the rest of the
patrol provides covering fire. Once the ar-
ea is secured, the star provides covering
fire for the others to join them.

44

The Bazaar

There is an ever-changing, always busy ar-
ea of Menzoberranzan; a crowded, untidy
labyrinth of stalls and hagglers whose
fame has spread across the Underdark. In
the city, it is known simply as �The Bazaar.�

A Calishite with rings gleaming on every
finger and puffing slaves bringing pur-
chases along behind would feel right at
home here�and indeed, Calishite satraps
seeking bargains are often to be seen in
the Bazaar.

Menzoberranzan�s ongoing trade fair at-
tracts merchants and goods from all
Faerun, and even a few items from Kara-
Tur and fabled Maztica. Merchants and
shoppers of all races and lands are
welcome�and it is even whispered that
some of the more mysterious traders (who
go about masked and cowled, gesturing si-
lently) come from �places beyond the
stars, Above the World Above,� or other
planes of existence!

Goods And Services
The less lawful and tolerated vices among
drow are addressed in the Bazaar�and as
long as rebellion is not talked of, and the
peace is kept (folk bow, scrape, and get
out of the way of House Matrons doing a
little shopping), shoppers can get
their every desire satisfied in the cur-
tained booths and stalls of the Bazaar
without being (so they think) under the
watchful eye of a Matron.

Slaves are bought and sold here, sur-
gery (rare in the Underdark), potions and
herbal medicines are available, and there
are even certain booths where one can ar-
range to send or receive messages to and
from locales and folk in the World Above
(surface world).

Other drow flock
outlander mages to

to the Bazaar to hire
work spells, often to

visit revenge on an enemy, or recover
from a revenge someone has worked on
them. There are also stalls selling wines,
cheeses, and exotics (jellied eels, venison
tarts, even wyvern pie) from the Lands of
Light.

Prices vary with supply (scarcity) and
demand�when mind flayer or Calishite
visitors arrive in larger numbers, and
seem to want to buy everything in the Ba-
zaar, down to the bare boards of the stalls,
prices quickly go up.

The businesses that preceded The Ba-
zaar here are still going strong, too: the
massage dens. Many drow visit their fa-
vorite den at least once a day (for more on
the drow taste for massage, see the �Drow
High Life� chapter). These places are sel-
dom settings for hired romance. Drow of
both sexes and all ages delight in simply
relaxing, and often hold business discus-
sions, or simply chat sessions or casual
get-togethers, on adjacent massage-
couches.

Moving, Always
Moving
The Bazaar, by decree of the ruling Coun-
cil, contains no permanent structures�
even long-established and favored booths
must be moved around. The longest a stall
or booth can remain in one spot is 66 days.
This law prevents any proprietor from
owning �floor-space� in the Bazaar, and
buying more (so as to make the Bazaar
ever-smaller, as the desirable space is
locked up, until it dwindles away to noth-
ing, and the city loses its riches). It also
forces visiting buyers to tour the Bazaar,
searching for favored stalls or merchants
they�re looking for�so they see every-
thing, and opportunities for impulse-

4 5

buying are as numerous as possible.
Proud merchants boast that one can �buy
anything at the Bazaar, for coins enough,�
and they�re not far wrong�not since wiz-
ards took to teleporting in fresh surface-
world produce and items, for those who
can pay enough.

Wise established merchants arrange to
trade spots with other established ven-
dors, rotating around the Bazaar-space.
Still, fights and covert sabotage are com-
mon, as booths of different sizes jostle for
space that isn�t really there, or fight to
avoid being relegated to a bad location
(low-traffic, or sandwiched between larg-
er competitors in the same goods, or
someone selling something that clashes
with or diminishes one�s own wares). Mer-
chants are not allowed to openly sell their

space�it�s not theirs to sell�but if money
changes hands in the sealing of a deal over
who moves where, that�s purely the pri-
vate affair of the traders involved.

Patrols
The Archmage of Menzoberranzan ar-
ranges to have the Bazaar patrolled, by
warriors-in-training from the Academy
(led by an instructor), augmented by train-
ee priestesses and wizards (these duties
are rotating, and paid). The firm intent of
such policing is simply to keep the lid on
violence, not to muscle in on haggling, ar-
guments, or the fun of shoppers; unobtru-
sive firmness is the order of the day.

4 6

The Bazaar

Menzoberranzan mounts constant
street patrols, consisting of a �hand� (see
below), accompanied by a wizard, and
led by a priestess.

In the Bazaar, where things can quick-
ly get very wild indeed, patrols are larg-
er. A typical Bazaar patrol, on duty at
any given time (the Bazaar is always
open), consists of three �open hands,� or
smaller, open-formation groups.

Each group has 8-12 male fighters of
2nd level, armed with +1 long daggers
and short swords, and long, black
wooden staves with one end equipped
with a metal ball, that can do 1d6 + 1
damage, and the other fitted with a
snag-hook, for catching fleeing thieves.

They are led by an instructor from
the Academy, typically a female F6/P6,
armed with a +4 or better adamantine
(the most durable adamantite alloy is
called �adamantine�) mace and a hand
crossbow (60-yard range, 22 darts car-
ried, each doing 1-3 hp damage, plus
save vs. poison at -4, or sleep for 2d4
hours; the poison is a mixture that af-
fects even drow immune to the usual
spider venom darts are tipped with).

The warrior leader instructs at least
one, and usually two, fighters to serve
as flanking guards to the priestess and
the mage on patrol: a female F7/P8,
armed with her spells, a mace, and a
wand of viscid globs (detailed in Drow
of the Underdark), who also carries 1d4
healing potions; and a male F3/W3,
armed with his spells, a sleep-poisoned
dagger, and a spider wand (also found
in FOR2).

The priestess commands the patrol,
but wise priestesses follow the orders
of the Academy instructor (the warrior
leader), who among other things deliv-

ers reports on the performance of all
patrol members�particularly the
mage and the priestess, who are not
currently her students. Drow students
under the eye of an instructor do not
generally indulge themselves in reck-
less, disorganized, or goaded-to-rage
behavior; they are trying to impress,
and are practicing fighting as an orga-
nized unit.

This is not to say the ruling Council al-
ways adopts a �hands-off� or neutral posi-
tion towards the Bazaar. Someone who
breaks their rules, or sells things they
don�t approve of (such as access to wor-
ship services of deities other than Lloth,
spells that purport to neutralize House de-
fense glyphs, or female drow slaves guar-
anteed to be former priestesses of Lloth)
will soon meet with an �accident� that de-
stroys their stall, typically with them in it.
Then whispers will begin, started by
priestesses, that the displeasure of Lloth
was involved, and others should take
heed.

Meddling occasionally takes a more
heavy-handed form (yet always cloaked in
the thin disguise of something accidental
or unintended, to avoid harming the Ba-
zaar�s popularity among visitors). At least
one recent and very public spell-battle be-
tween rival House wizards, which de-
stroyed many houses and shops adjacent
to The Bazaar area, is widely suspected to
have been deliberately arranged by the
Matrons of the two Houses involved, to
clear more space for The Bazaar.

Merchants always grumble about the
meddling of the Council, but all of them
accept it as necessary�for one thing, if
the patrols did not exist, there would be
more destructive behavior by Houses or

4 7

individual nobles, just �throwing their
pride around��and for another thing, the
patrols (bolstered by occasional under-
cover surveillance by powerful Academy
wizards, who usually want to do a little
shopping themselves) were instituted to
curtail rampant thievery.

Moreover, whenever Bazaar patrols be-
come smaller or fewer, thievery and
drunken brawling (with attendant vandal-
ism) rise sharply, and merchants
complain�or resort to a tactic frowned on
by the Council: hiring ever-larger num-
bers of guards (which the Council fears
could grow into private armies).

Certain beings (such as beholders,
neogi, and githyanki) are not welcome in
the Bazaar, and others are tolerated only
when they keep a low profile, or appear in
small numbers (such as Zhentarim and
mind flayers). Some beings are considered
just too powerful, too dangerous to the
city if they prove treacherous or grow
enraged�or are mentally manipulated by
the spells of a desperate or mischievous
drow mage.

Two fixture Bazaar establishments of in-
terest to visitors are:

Daelein Shimmerdark�s Decanter: Named
for its handsome, charming (smart-
mouthed) young proprietor, this stall
stocks rare and fine drinkables from the
Realms over�at prices only drow nobles
(and desperate or homesick surface-world
merchants) can afford.

Love- and sleeping-potions, and even liq-
uid poisons, can also be had here, by those
who know just how to phrase their whis-
pers, and how much extra to offer.
(Daelein also provides directions to those
wishing to sell stolen goods discreetly.)

Vhurn Bhaelyndryn�s Bestiary: This estab-
lishment is heavily-guarded (by a dozen
drow and gnoll overseers at a time, armed
with snatch-hooks, clubs, weighted
throwing-nets, and quarter staves). It pro-
vides pack lizards and riding lizard
mounts (see the Monsters chapter), and
harnesses, goads, lead-lines, and carrying-
frames for them.

At least one of each sort of lizard are al-
ways harnessed and ready. These cost
four times more than the rest of the ex-
pensive stock (three times if the buyer
throws trade-in mounts into the deal), but
this fee includes immediate help from the
overseers, in delaying pursuit, patrols,
and other forces (short of angry high
priestesses) seeking to detain the pur-
chaser and any companions from leaving
the city.

The fat, affable Vhurn (an old, scarred
drow warrior) also sells �Underdark
packs,� containing torches, ropes, grap-
nels, spikes and a mallet, a tinder box,
flasks of lamp oil in a metal carry-box, a
hooded signal-eye lamp, a probing pole
(10' pole with a reel on one end that re-
leases a weight-tipped, marked plumb
line�for measuring drops and chasms),
food, and a spare dagger, rock-hammer
and prying-bar.

He also knows good places to buy other
gear and weapons, and to deal in gems.

48

Special Occasions

There are many parties and religious rit-
uals in the life of Menzoberranyr, as well
as grave and important meetings of the
ruling Council�but precious few special
occasions. Here we survey the three annu-
al festivities enjoyed in the city; they are
spaced evenly around the year.

The Ceremony of
Graduation
Students in the Academy, at the end of ten
long years, enjoy the Ceremony of
Graduation�led by the top-ranking fe-
male student priestess, who summons a
tanar�ri from the Abyss. It is a time of wan-
ton abandon, enjoyed by students and
high priestesses as (temporary) equals.
This ritual can be more daunting than
pleasant for those whose worship of Lloth
is not strong; Drizzt Do�Urden was such a
one.

It is traditional for all Houses who have
members graduating from the Academy�
no matter how lowly in the ranks of the
House�to celebrate with a light feast, ac-
companied by much dancing and drink-
ing. It is forbidden for any House to attack
any other House on the day preceding
Graduation, the day of the Ceremony, and
the day following, and it is usual for
Houses to let most of their servants and
warriors have three days of leisure, re-
ducing the active staff to bodyguards and
cooks. It is also usual for most nobles to
stay at home, and the folk of the Academy
(non-graduating students, masters, and
mistresses) who have kin in the city below
Tier Breche, to go down and visit their
families at this time.

Visitors are not generally welcome in
the city at this time, but those who have
somehow got in (usually by arriving days

beforehand and lying low, so that they
have become almost trusted, or almost
forgotten) will find more drunken or fun-
seeking and relaxed drow about than at
any other time of the year, fewer guards,
and in general, less vigilance. The acquisi-
tive are warned that it is customary for
wise House wizards to set magical traps
and warnings on all valuables and vulner-
able access-points, before the fun
begins�as much against drow prank-
sters as against thieves or would-be assas-
sins.

The Festival of the
Founding
Every year on the anniversary of the
death of Many Eyes and the formal found-
ing of the city by Menzoberra, the drow of
the city celebrate their heritage by going
to a strange house or an open picnic in the
farm fields to take dinner with a family
they do not customarily dine with. At this
meal, dignified toasts are made to Lloth,
then Menzoberra, and then to the found-
ers of whatever Houses the diners belong
to, and then to favorite ancestors or dead
heroes of the families involved. Tales are
told of their exploits, and it is said that on
this day Lloth walks among her people in
the form of a mortal drow, of either sex
and any age and appearance, listening to
and judging her people.

For this reason, no passing stranger is
refused hospitality at a meal, but is instead
invited to sit down and partake. Lloth, it is
said, has been known to reward those
who please her with magical powers, mi-
nor but permanent transformations of
their physical frailties or shortcomings, or
gifts of magical items�but she has also
been known to strike dead entire families

4 9

who irritate or displease her by turning
their food and drink to deadly poison.

If the talk, as she listens or passes near,
is of someone she favored, Lloth some-
times causes the real-seeming image of the
dead hero spoken of to appear, respond-
ing to the speakers with silent gestures
and expressions as if they live, and can
hear what is being said. She uses such illu-
sions, of course, to sway drow to under-
take tasks or make decisions she desires
them to.

The entire city takes heart if Lloth her-
self is definitely seen�and any family who
hosted her is honored, as guests for a
week or so following the festival, and ac-
corded respect for the entire rest of the
year (as folk who enjoy the favor of Lloth,
and who should therefore not be crossed
or harmed). The festival itself is cele-
brated in the second half of the day, cen-
tering as it does around the main meal
that closes the day, but by tradition the en-
tire day is one of leisure, when shops are
closed and no trade is done.

Visitors to the city will be hosted at din-
ner (who knows what form Lloth�s whims
will cause her to take?), but they will be
unable to find any drow�except guards,
angered at having to leave their dining!�
at their accustomed tasks, or willing to do
any business. This state of affairs lasts for
only one day; the preceding and following
days are life as usual.

The Open Days
The special occasion of most interest to
the visitor is an annual stretch of eight
days that serve Menzoberranyr as a sort
of trade fair.

Visitors (even hungry predatory mon-
sters of the Underdark!) are allowed into
the city, to wander freely (even into the
compounds of noble Houses). This pro-
vides the citizens with as much of a spec-
tacle as it does the visitors, and quite a few
Houses dine on exotic fare, such as rock-
snake steak, or tunnel worm stew, as a re-
sult of a hungry monster�s attack coupled
with the presence of alert House servants
or guards.

The purpose of the event, however, is to
encourage trade, and few drow get much
sleep. Guards are always alert, shop-
keepers keep their establishments always
open for business, and House agents are
always trying to meet with visiting mer-
chants, to make deals.

To impress such visitors, and to discour-
age those who might secretly be examin-
ing the city for any signs of weakness,
drow Houses put on special demonstra-
tions of magic and martial readiness, to
awe potential foes and rivals. It is common
for House armies to execute precision aer-
ial maneuvers in full battle armor, for high
priestesses and wizards to fly grandly
through the air while sipping drinks or
playing at various games and gambling di-
versions, and even for staid and dignified
masters of Sorcere to engage in spell-
hurling competitions, or in spectacular se-
quences of meant-to-impress shape
changes.

Priestesses take turns weaving large and
elaborate illusions of Lloth in the air above
the city, so that she appears in a succes-
sion of forms, looking down on the city�

50

but from time to time, such clerics have
fainted dead away upon discovering that
their work was amusing�or annoying!�
the real Lloth, who had appeared to watch
the fun.

fully-rested contingent of guards, wiz-
ards, and priestesses ready to stand guard
as everyone else sleeps, to recover).

Visitors with sinister intent are warned Unexpected Revels
that most Houses set one or more wizards
and priests to the exclusive task of watch-
ing for drow of rival Houses, or other ene-
mies, who enter House compounds
disguised (or even openly), on dark pur-
poses bent. This is not a time for catching
drow unawares amid the apparent
chaos�everyone is more alert than usual
(and when the Open Days end, and drow
know they�ll be exhausted, they either
close up their shops or houses to sleep
things off, or [in the case of Houses] have a

It is rare for Menzoberranyr to engage in
any city-wide celebration for an unexpect-
ed or sudden cause. When these do occur,
they tend to be wild parties (extending, at
times, to brawls and orgies), held because
forces of the city have scored a major vic-
tory over foes outside the city, or because
Lloth herself (her avatar) has appeared
somewhere in the city, and not shown any
anger or disfavor by issuing harsh decrees
or meting out punishments.

51

What the Future May Hold

Not even the gods can see all that well in to
what lies before us, and has not befallen
yet. Mortals peering into the future tend
to see what they want to see�or fear
most.

�Elminster of Shadowdale

Soothsaying, even divination magic, tends
to be a less than exact craft at the best of
times�and the farther one looks from
here and now, the more prone to exagger-
ation, errors, and wishful thinking it be-
comes. Accordingly, this chapter does not say
what will surely befall. Instead, it tries to
outline possibilities to guide DMs in devel-
oping long-running campaigns set in Men-
zoberranzan, and the Underdark around.

The Future of
Menzoberranzan
In the city itself, the pressures of trade
will continue to loosen the rules, customs,
and petty tyrannies of the noble Houses�
commoners and visitors alike will be able
to move as they please, and less as the
whims of various House Matrons and
lesser high priestesses force them to do.

At the same time, Lloth�s rule over the
city will increasingly be challenged by oth-
er deities (especially Vhaeraun).

There is also a growing cult in the
Underdark: the worship of Malyk, The
Dark Mage, who represents wild and evil
magic�all that is mysterious and a chal-
lenge to authority. Some wild mages will
worship him, and folk of the Underdark
will encounter more and more wizshades
(detailed in Volume 7 of the Monstrous
Compendium, the first SPELLJAMMER®
appendix), believed to be his servants. Appa-
ritions of empty, cowled robes that move
and gesture as if filled by an invisible

body, but which collapse into drifting
smoke if attacked, will become a feature
of the subterranean world�and will be
thought to be manifestations of Malyk.

To keep wizards of Sorcere (most of
whom have always felt rebellious�if not
daring to be actively so�towards the rule
of her high priestesses) loyal to her, not
turning to this upstart Malyk, Lloth will
grant the wizards of Menzoberranzan
new and powerful spells. They will grow
more able to ignore or thwart the orders
and cruelties of priestesses, if not more in-
fluential and prominent in Menzober-
ranyr society.

At the same time, increased trade will
bring a secretive trickle of new spells and
magical items, which will awaken in the
younger and more ambitious drow mages
a desire to see the surface world, and per-
haps grow in power there. Escape from
Menzoberranzan will become a perceived
possibility�among commoners, too, as
they see more and more riches from the
World Above, and hear news of change.

The long-static society of Menzoberran-
zan will enter a period of uncomfortable,
intrigue-filled change. House Baenre,
which has always ruled the city in fact if
not in name, will move skillfully to keep its
power, by gathering the most powerful
new spells, magic, and goods under its
control, and by manipulating or befriend-
ing the most influential and powerful out-
siders (adventurers from the surface
world, for example) who take any interest
or residence in the city.

To avoid offering itself overmuch as a
target, House Baenre will employ lesser
Houses that it controls or influences to do
much of the work involved in keep the
city under effective Baenren control. As
its stable, loyal, lasting rule has kept
Lloth�s worship strong in the city, it is un-
likely that House Baenre�s dominance will

5 2

What the Future May Hold

be ended unless a new power or invading
force destroys the city or forcibly changes
things, at the same time as Baenre loses
the favor of Lloth, or the Spider Queen�s
own power diminishes to the point that
she is unable to aid them enough.

Although the unconquerable has been
defeated many times before, and the eter-
nal swept away by the winds of change, it
seems unlikely that anything short of a
military destruction of the city (or a great
natural cataclysm, such as the collapse of
the entire great cavern, brought on by the
sort of spell-battle that might accompany a
full-scale civil war, or a last-ditch defense
of the city) will end the rule of Lloth
(through House Baenre) over Menzober-
ranzan.

Although details of the customs, rules,
and laws of the city will probably change,
it is in Lloth�s interest to keep the rate of
such changes slow. Widespread, acceler-
ating change has a dangerous way of end-
ing in serious to fatal challenges to the
status quo�and once commoners, and
drow males of all ranks, taste indepen-
dence, the reign of Lloth�s priestesses may
well be doomed.

There is a deep-rooted fascination with
the surface world among drow, born of
the loss they felt at losing a place in it.
Many drow, as much as they fear the per-
ils of the Underdark and the unfamiliar,
but almost certainly greater dangers of
the World Above, secretly dream of re-
turning there, to see the sun. As even
ready access (say, from subterranean tun-
nel homes, or mountain caves) to the sur-
face world will bring opportunities and
influences to drow that challenge Lloth�s
cruel, repressive rule, the Spider Queen is
always battling this deep urge of the dark
elves.

On the other hand, to wall Menzober-
ranzan off from the greater world around

it dooms the city to stale ingrowth, and an
eventual decadent dwindling of power�
and with it, Lloth�s own power and influ-
ence. Contact with the Underdark, which
is �on the move� again, after an aeon of rel-
ative isolation from the surface world, is
to inevitably expose Menzoberranyr to
surface-world goods, trade, and other in-
fluences, and to awaken in them interest
in the Lands of Light.

The Days Ahead for
the Nearby
Underdark
Menzoberranzan�s patrols have always
controlled a large area of the Underdark
immediately surrounding the city (the
�Dark Dominion�), but the very strength
and riches of the city have always drawn
predators of the Underdark�from hunt-
ing beasts to rival intelligent races�to it.

Rival drow and duergar who have re-
spected the overwhelming military and es-
pecially magical power of the city of
Menzoberranzan, have never dared do
more than occasionally raid the rich ore
deposits (such as The Lustrum, mentioned
in the �Now� chapter that deals with cur-
rent news of the city) and important
radiation-strong areas controlled by Men-
zoberranyr drow, in the Dominion.

Were the Menzoberranyr to weaken,
however, they could expect attacks from
these subterranean rivals. The presence
of a gate to another plane or planes in the
nearby Underdark (see the �Now� chap-
ter) makes a Menzoberranyr defense that
much more difficult; the city�s drow must
guard against a surprise attack in force, at
all times, by foes of unknown numbers
and powers.

The known foes are bad enough. Two

5 3

age-old powers of the Underdark are on
the rise again: the mysterious cloakers
(led, it is whispered, by a powerful
�Cloaker Lord�) and the awesomely-
powerful beholders. Both races are ex-
panding throughout the Underdark, and
if their internal wars do not tear their
power asunder again, they may well be-
come rulers of the Underdark, dividing all
between them before annihilating each
other.

Drow culture may well perish, caught
between these rival races and opportunist
raids from surface-based powers through
increasingly-well-known surface connec-
tions and subterranean trade routes.

There is a third rising power in the local
Underdark, a new one: the outcast al-
hoon, or illithiliches. If they ever come to
lead or dominate sizable communities of
illithids (as opposed to merely small bands
of adherents), these fell beings may well
outstrip all other subterranean powers.
An alliance between them and large num-
bers of beholders, for example, would be
unbeatable by any known community
presently active in the Underdark of
Faerun. They are already spying out the
communities of the Underdark, including
Menzoberranzan. Informants and agents
loyal to the city fear that some surface-
dwelling drow who worship Vhaeraun
and trade into the Underdark are already
under the sway of the Alhoon; any alli-
ance in force between these two groups
could also be disastrous for Menzoberran-
zan.

It is not enough to be powerful�might
enough to impress some, and make others
too fearful to attack, always attracts inter-
est in the Underdark. Whenever a time of
weakness comes, as it inevitably will,
given the numerous enemies and natural
perils of the subterranean world, probing
attacks will come from all sides. To sur-

vive, Menzoberranzan must be able to de-
feat not only the first foe to attack it, or
become embroiled in a dispute with it�
but the next waiting foe, and the next. (If
they cannot, two or more such foes may
struck at once, and smash Menzoberran-
zan between them.)

Given Lloth�s aggressive, dominant na-
ture and the increasing traffic between
Menzoberranzan and the surface world, it
is likely the Spider Queen may soon urge
drow of this loyal city to mount attacks on
the surface world. She must be careful not
to weaken Menzoberranzan too much,
however�or the waiting foes will strike,
and the drained city fall to them.

54

The Mage Lords of Menzoberranzan

Far less well-known than the socially dom-
inant priestesses of Lloth, even among
drow, are the Mage Lords, the (male
drow) mages of power active in Menzo-
berranzan. They are the mightiest drow,
in a one-to-one fight, the city can muster�
tough, twisted survivors who have risen
to rival human archmages in power, over-
coming far greater obstacles on their jour-
ney. All began under the harsh schooling
of Menzoberranzan�s Academy, the cradle
of drow wizards.

Drow Wizards
In many ways, drow wizards are the same
as human mages�they run the same
broad spectrum of eccentric and nasty
personalities, the same variety of power
and aptitude, and even the same wide dif-
ference from spell roster to roster (most
human-devised spells useful in the Under-
dark can be found in a spellbook in Sor-
cere, and in use by Menzoberranyr
mages; consult FOR2, Drow of the Under-
dark, for specialized drow wizard spells).

Like humans, most of the few
sorcerously-talented drow who survive
long enough to attain any power choose
to flee from society. They become rec-
luses, dwelling in fortresses or spell-
guarded towers, generally avoiding the
company of others. Those drow wizards
who dare not, or desire not, to dwell out
in the wild Underdark, can go a long way
towards achieving seclusion in the city, by
taking a teaching position in the Academy,
in the tower of Sorcere. There they are
nominally under the command of drow
priestesses, and are occasionally called
upon to take part in the affairs of the city
(using their spells to destroy a noble
House, for instance). They have students,
and set duties within Sorcere, but can, by

and large, remain aloof from the cut and
thrust of daily House-versus-House in-
trigues, if they wish to.

No wizards of note survive for long out
in the wild Underdark too close to
Menzoberranzan�the high priestesses of
all the city�s Houses (who constantly see in-
vasions from without, and treachery from
within, where no such things have been
planned) will not tolerate such risky mis-
fits, and gather forces to root out such
rogue males.

House Wizards
Wizards of power can work within the so-
ciety of Menzoberranzan, as members of
a House. If they are accomplished in sor-
cery, and in favor with the Matron of a
House�or merely competent, but a direct
relative of the ruling priestess�they may
become the head �House wizard,� serving
as the family�s chief instrument of sorcery.
This position tends to be risky and time-
consuming; like it or not, one is always
embroiled in the politics of the city. If one
does poorly, one is deemed expendable by
a priestess or other, and expended; if one
does well, one is seen as an ambitious,
treacherous threat� and, sooner or later,
when the time is right, expended. Few
House wizards ever attain a level higher
than 12th (although 16th and even higher
have been known, in large, confident
Houses such as Baenre).

If one is injured too badly to hold one�s
own, winds up on the losing side of an in-
ternal House battle, grows tired of in-
trigue, or wishes to grow in power
through study, Sorcere always awaits.

55

Sorcere
All wizards of Menzoberranzan receive
training at Sorcere. It is supervised by the
Mistress of the Academy (herself head of
Arach-Tinilith) to ensure that it turns out
wizards who will not defy the rule of
Lloth (or her priestesses), and deals with
all possible threats to social stability and
authority�such as drow of either sex who
get their hands on magical items, and hide
them for later rebellious use against their
Houses or the priestesses of Lloth�or
who exhibit signs of psionic powers.

The Mistress of the Academy (abetted
from time to time by other servant crea-
tures of Lloth) spies often on the wizards
of Sorcere, just to be sure they�re not up to
something that could unintentionally�or
deliberately! �destroy the city, or its
present rulers, or challenge the authority
of the ruling Mothers (and behind them,
Lloth).

The Masters of Sorcere have orders to
watch their students closely�and only the
dimmest among them fail to realize that
they, too, are being watched. As a result,
wizards of Sorcere have developed the
habits of concealing what they�re really
dabbling with by means of many unneces-
sary gestures, rituals, and incantations
(many of which are actually cantrips that
evoke minor �frills� to impress spies and to
conceal the true nature�and simplicity�
of the spell really being cast).

A typical series of these showy additions
might involve a passionate chant, the kiss-
ing of frogs held in the hands, circling
backwards around a mushroom that has
been set a-glow with faerie fire, and the
addition of a strand of the caster�s hair to a
lit brazier or candle. They might add (to a
dimension door spell, say, or an identify), a
pulsing and flickering radiance swirling

around the caster, a shimmering, hissing
nimbus that briefly surrounds the caster,
and then fades away, illusory changes to
the caster�s body that make parts of it
seem temporarily transparent, or suf-
fused with rushing blood, and so on.

It is important for adventurers from
outside Menzoberranzan, hostile drow
citizens confronting a wizard of Sorcere,
and even good priestess-spies, all to re-
member that these frills are just that: a
wizard can dispense with them all, to kill
with a spell unleashed with a single word
or gesture, that lashes out an instant later.
Wizards of Sorcere tend to drop the frills
when dealing with fellow wizards (who
snort or sigh derision at such antics), Ma-
tron Mothers in a rage, and others who
will know the deception for what it is (and
who can do the wizard direct and immedi-
ate harm).

No one likes being spied on, and within

56

The Mage Lords of Menzoberranzan

Sorcere, there is a protocol governing
magical prying on fellow wizards�and
various factors making surveillance by
priestesses, outsiders planning thefts or
attacks, or merely rivals within the Acad-
emy as difficult as possible. These include
interior wall-coverings of overlapped lead
sheeting, covered with a stucco which in-
cludes gorgon�s blood, spellstone-dust,
and certain other secret substances�and,
atop these, doors, wood panels, and door-
curtains adorned with randomly-
migrating magical auras, wards,
protective runes, and so on. These defens-
es prevent anyone teleporting or using
similar ethereal-travel magics to enter or
leave Sorcere; such trips have to be made
physically (past wizard doorguards and
turretwardens, and the other guardians
of Tier Breche), or by using items (such as
an amulet of the planes), known gates, or
spells (such as a gemjump, described in
the FORGOTTEN REALMS® Adventures
sourcebook). The defenses also make
mind-prying (either magical or psionic)
confusing or impossible (depending on
what is being attempted), and visual scru-
tiny only slightly less difficult. Many pro-
tective runes (see Drow of the Underdark
for more on these) await, to punish un-
wary spies or intruders with their magic.

The Archmage

The head of Sorcere, and the only one of
its Masters with a high public profile, is
the Archmage of Menzoberranzan. His
role is to advise and serve the ruling Coun-
cil (especially in devising magics for the
defenses of the city), and to keep time in
the city by casting the spells that light up
Narbondel (a duty that incidentally gener-
ally keeps him tied to the city, and under
the watchful eye of its priestesses). The

Archmage is almost always a wizard of
House Baenre, who use their influence to
ensure that one of their own occupies the
high seat in Sorcere (to keep wizardly acts
against House Baenre to a minimum).

The Archmage of Menzoberranzan is
seldom of less than 13th level as a wizard,
and is usually of 17th to 20th level (the
current office-holder, Gromph Baenre, is
19th level). Some drow cities have mages
who hold offices�or who rule and lead
the city, where Lloth does not hold exclu-
sive sway�who are as powerful as 24th
level. More powerful drow wizards are
very rare�not surprising, perhaps, given
the extreme danger of the society and en-
vironment they live in (remember that
any wizardly enclave, just as any drow
city, has its intrigues, cabals, betrayals�as
well as genuine magical accidents and
monstrous dangers!).

The Masters of Sorcere

The Masters under the Archmage are a
largely mysterious, reclusive group of
men with an awesome reputation. They
have few ranks or titles, but many differ-
ences in power and influence, from the
lowliest of the teaching Masters and the
Students Aspirant (undergraduate
masters- or House wizards-in-training,
studying and practicing spells to attain the
magical might necessary for a position
they covet�or their House Matrons in-
tend for them) to the mighty Mage Lords.

Only one of this last, most powerful
group is described here; DMs are urged to
add many more, under the cloak of secre-
cy that guards Sorcere.

57

The Mage Lords of Menzoberranzan

A Mage Lord
In this entry, spells marked with an aster-
isk are found in Drow of the Underdark;
spells marked �#� appear in the Tome of
Magic; spells marked �!� are in the
FORGOTTEN REALMS® Adventures tome;
spells marked �@� are in this book.
Jalynfein, �The Spider Mage�: drow
male W24; AC 1 (see below); MV 12; 51 hp;
#AT 1; Dmg by spell or weapon (dagger:
1d4); THAC0 13; S 15, D 17, C 14, I 18, W
17, CH 7; AL CN.

Perhaps the most powerful wizard of
Menzoberranzan now, �The Spider Mage�
cloaks his might behind a carefully-
cultivated reputation of insanity and zeal-
ous devotion to Lloth. This is false; like
Zaknafein (onetime weapon master of
House Do�Urden), he hates the tyranny of
Lloth, and the twisted, cruel creatures she
makes of the drow, who should be truly
noble, free of evil manipulations of a
heartless, fey goddess.

Jalynfein is far too intelligent (and
skilled at magic) to ever betray these inner
thoughts. He uses spells to spy on events
in the city, often, and will sell information
if offered enough magical items, gems, or
gold pieces (by the hundreds).

The Spider Mage knows what it feels
like to be imprisoned, and opposes slavery
of any sort, for all races. If he can thwart a
scheme of any priestess and escape detec-
tion, he will; he hates the cruelty and wan-
ton destructiveness of most drow
priestesses.

In his youth, he spurned a priestess,
who in fury slashed open his face and
doused the wounds with a corrosive distil-
late of spider poison. His face became a
purplish, bloated ruin resembling a
fungus-growth. She imprisoned the now-
unrecognizable youth in her chambers, to

be her personal slave.
It was a long time before he found a

chance to take his revenge. When he did,
it proved fatal for his captor. He fled into
the wild Underdark, vowing to return on-
ly when he had magic enough to hold his
own in cruel Menzoberranzan. Jalynfein
returned only a dozen years later, and will
not speak of where he went, or how he
gained his magic. When he came back, he
was an accomplished mage, demonstrat-
ing this by besting three wizards at once
in spell-combat, for the entertainment of a
House Matron.

His nickname (which is what he prefers
to be known by) comes from a bizarre
spell-like power conferred upon him by a
yochlol, long ago: once a day, Jalynfein can
perform a spider summoning (as the spell,
detailed in the wizards� spells chapter of
this book�but for The Spider Mage, it is a
natural ability, not requiring rest or
study). While he is doing so (and as long as
the spiders are present), his disfigured
face (which he normally conceals with a
featureless gray cloth mask) is trans-
formed into a writhing mass of long spi-
dery legs, and is lit by a flickering
purple-and-orange faerie fire radiance.

T h e S p i d e r M a g e � s s p e l l s a r e
5,5,5,5,5,5,5,5,4. When in Sorcere, he typi-
cally has memorized: charm person, iden-
tify, magic missile, shocking grasp, spider
climb/blindness, detect invisibility, ESP, in-
visibility, spectral hand/far reaching I#,
fly, hand of darkness*, hold person, minor
malison#/acid bolt*, backlash*, dimension
door, Evard�s black tentacles, spider
shape@/cloudkill, feeblemind, hold mon-
ster, spidercloak armor@, wonderform@/
anti-magic shell, chain lightning, claws of
the umber hulk#, lich touch!,
turnshadow!/finger of death, forcecage,
reverse gravity, ruby ray of reversal!, spell
turning/death link!, mind blank, poly-

58

morph any object, prismatic wall, sink/
black blade of disaster*, imprisonment,
time stop, web of shadows (a spell created
by Jalynfein, which he keeps secret and al-
most always has memorized; it is detailed
below). He typically wears a ring of pro-
tection +6 on AC, +1 on saving throws
and a ring of free action, and carries a rod
of absorption and a wand of magic mis-
siles, but has access to many more items
when in Sorcere.

The Spider Mage is reluctant to attack
anyone until he learns who they are and
where they�re from. He is particularly in-
terested in surface-world lands and the
powerful wizards who dwell there, and
will even aid surface-folk in return for in-
formation and magical �shop talk.� On the
other hand, he is always alert for traps set
by the high priestesses, and will not ver-
bally betray his city, say ill directly against
any House or priestess, or reveal his true

feelings and interests.
The Spider Mage�s treasure consists of

several caches of gems (typically 16,000
gp-worth or so, plus a handful of �spend-
ing money� coins), healing potions, and
spellbooks, concealed in the Underdark
around the city. He has a similar cache
above a sliding panel in his bedroom in
Sorcere (directly above the bed), and has
concealed another inside the body of one
of Sorcere�s interior guardian jade spiders
(magically animated guardian monsters,
described in FOR2/ Drow of the Under-
dark), which he enchanted.

Over the years, Jalynfein has deliber-
ately imbibed ever-stronger doses of
many spider venoms. This has earned him
a false reputation for being of sickly
health�and rendered him immune to the
poisons of most known spider types. He al-
so bears a magical experiment: if he
breaks one of his fingers and utters a
word, the finger is consumed, but un-
leashes a burst of 24 magic missiles (as the
spell).

Ninth Level Spell

Web of Shadows (Conjuration/
Summoning)

Range: 40 yards
Components: V, S, M
Duration: 1 hour/level
Casting Time: 1 round
Area of Effect: 40 sq. ft./level
Saving Throw: Special

This spell fills an area with shadowy
grey strands of force, resembling a giant
spider web. The strands are not solid, and
need not be anchored to anything. Once
created, they are stationary, and can be
destroyed or moved only by spells; gusts

59

of wind (even magical ones) and physical reach zero hit points, the web stops drain-
attacks do not affect them. ing them at that point.

Creatures in the area in which a web of
shadows is forming are allowed a saving
throw to get out. If it succeeds, they take
only 1d4 points of chill damage, and are
deemed to have left the web. If it fails (or
they elect to stay in the area), they suffer
full contact effects.

Contact with a web of shadows causes
all beings (except the caster, who ignores
all effects of his own web) to be slowed
while in the web, and for the rest of any
round in which they leave it.

In each round in which contact with the
web occurs, a being is chilled, losing
2d4 + 1 hit points and 1 Strength point
(lost Strength points return 2d4 rounds af-
ter leaving the web). Creatures who lose
all their strength collapse helplessly, losing
consciousness; if this occurs before they

If a spark, fire spell, or open flame of
any sort comes into contact with a web of
shadows, it does not harm the web�but
does race all over it: the entire web blazes
for 1d4 rounds before the fire vanishes.
During this time, all creatures in contact
with the web take 1d4 points of fiery dam-
age (2d4 if a save versus breath weapon
fails), per round. This damage is in addi-
tion to the web�s usual chilling damage,
which is not impaired.

A web of shadows vanishes at the death,
unconsciousness, or deliberate will of the
caster (who need not concentrate, remain
present or refrain from spellcasting to
maintain it). Its material component is a
piece of spider web, collected in shadow
or darkness.

6 0

Magic of Menzoberranzan: Items

Magical items used by Menzoberranyr
drow are described here, unless they are
rare or unique (prepared by the DM as
�surprises� for adventures), or have al-
ready appeared in the FOR2/ Drow of the
Underdark sourcebook. In the entries,
�XP Value� is experience gained by a being
who makes (enchants) an item, not by one
who merely comes to possess it.

�GP Value� is a guide for DMs trying to
determine a typical market price for the
item (to a buyer who does not sense that
the sellers are desperate for cash). Keep
these values secret from players; PCs in
the Realms do not normally know the go-
ing market rate for any magical item.

Miscellaneous
Magic
Amulet of Phelthong
XP Value: 7,000 GP Value: 30,000

Named for the drow wizard of fabled
powers who devised them long ago, these
rare, fist-sized obsidian pendants are
carved into smiling drow faces. In Menzo-
berranzan, they are worn only by power-
ful master mages of Sorcere. Such amulets
have the following powers (identical to
spells of the same names):
� comprehend languages whenever held
or worn
� dimension door twice per day, by silent
will-command of the bearer. Use of this
power extinguishes any fires within 30� in
the round of its activation
� obscurement once/day, activated by the
bearer�s will
� timestop once every 12 days: this
power can only be unleashed by speaking
a secret word while touching the amulet
to a magical item (which is forever
drained)

Orb of Radiance
XP Value: 8,000 GP Value: 32,000

These hand-sized globes of polished
white quartz are among the most valued
items of drow mages, who use them to de-
fend themselves against drow attack (or to
sufficiently impress other drow, particu-
larly hostile priestesses, that attacks can
be avoided). Any being who knows the
command words can use an orb of radi-
ance, as long as some part of their skin is
in direct contact with it. While they hold it
or carry it on their person, they make all
saving throws against any sort of magic at
- 1 .

When directed, an orb of radiance can
emit a:
� sunray (once every other round, to a
maximum of four times/day): as the spell,
command words: �Delather myarra heth!�
� light spell (once every other round, re-
mains in globe where cast, not moving
with orb, and unless dispelled by other
means, lasts exactly 1 day from casting),
command word: �Aumrae!�
� ruby ray (once per day): effects as the
ruby ray of reversal (see the FORGOTTEN
REALMS® Adventures sourcebook): melts
away one patch of web or viscid glob; or:
springs all magical and mechanical traps
touched (normal effects, if targets in
reach); or: unties all knots and opens all
locks, breaks all bars, chains, straps, man-
acles, and opens even wizard locks and
held portals; or: ends the effects of all en-
tangling or imprisoning spells, magical ef-
fects, or devices�except walls of force
and forcecages, which it opens a 1-foot-
wide hole in; or: dispels all touched illu-
sions; or: reverses effects of a magic jar
spell; or: returns a petrified or poly-
morphed being to original form (system
shock rolls, if any, still apply).

61

Each time the ruby ray power is acti-
vated, it drains 1d4 + 1 hit points from the
orb- user; such lost hit points can be re-
gained by normal healing means. The
command word for this power is:
�Raspra!�

It is whispered that these rare items
were first fashioned with the aid of
surface-world priests of other faiths. In
Menzoberranzan, such items are carried
only by wizards of Sorcere, or perhaps as
hidden treasures by nobles of one or more
of the most powerful noble Houses.

Phandoorl�s Bracers
XP Value: 4,000 GP Value: 20,000

Named for the long-ago drow wizard
who devised them, these dark, ordinary-
looking bracers have been made by many
wizards since, because of their extreme
usefulness. They automatically protect
the wearer against all attacks by arach-
nids and snakes of any sort (including oth-
er beings who have magically assumed
such forms), forcing them to attack the
wearer of the bracers at -3 to hit, and al-
lowing the wearer a +2 bonus on all sav-
ing throws versus webbing (of any
sort�even magical webs or living web
monsters, having nothing to do with
arachnids), venom, and acidic or other se-
cretions.

In addition, Phandoorl�s bracers com-
pletely ward off all attacks made by a
whip of fangs, such as those borne by
priestesses of Lloth (and detailed in the
s o u r c e b o o k F O R 2 / D r o w o f t h e
Underdark); the fanged heads of such a
weapon simply cannot touch the wearer
of the bracers.

Phandoorl�s bracers may be worn under
clothing, and will function unhampered.
They may be worn around thighs, biceps,
or ankles as well as wrists, and still func-
tion normally. If a single bracer, rather

than a pair, is worn, the protection is re-
duced to -1 on spider, snake, and whip of
fangs attack rolls, and a +1 bonus on sav-
ing throws against poison, webs, and se-
cretions.

Magical Weapons
Death Dart

XP Value: 4,000 GP Value: 16,000
This item is similar to the surface-world

guardian magical item known as a flying
dagger. Few drow mages know how to
fashion them (and fewer still will admit to
knowing how, for fear of being captured
and enslaved by a noble House, and set to
making endless darts for protection and
for sale). They are eagerly sought after by
noble and wealthy drow.

In old hoards, 1d8 such weapons are
usually found. Sometimes one or more
will be set atop or inside a chest, with in-

62

structions to attack all living things except
the being who placed them there (or
someone accompanied by the one who
placed them). A death dart resembles a
nine-inch-long black needle. It has a flared
butt-end, tapers swiftly, and then thickens
more gradually to a bulge in the center,
before thinning down to a long, deadly
point (so that the �bulge� looks like two
back-to-back cones, large ends placed to-
gether). When constructed, a dart is ei-
ther set to activate at a whispered
command word (to be carried about for
personal defense), or given activation con-
ditions as specific as the most elaborate
triggering conditions of a magic mouth
spell (q.v.). Once determined, the activa-
tion conditions of a given dart can never
be altered.

Once activated, a death dart flies about,
silently and point-first. Death darts cannot
be affected by any sort of mental control.

The spells that enable a death dart to
swoop, dart, and detect opponents (they
are usually set to attack anything within
60� that moves) also prevent rusting and
brittleness due to extreme heat and cold.

A dart that successfully strikes a moving
arrow or thrown weapon, can deflect it, if
a DM desires.

Some death darts can reflect, or are im-
mune to, certain spells, or have special
abilities: e.g. their touch can rust metal
items as a rust monster�s antenna does.
Items struck must save vs. lightning or
rust. A death dart strikes metal when it is
attacking a target being carrying or wear-
ing something metal, and its attack roll
misses by only one to three points. A few
(22%) death darts carry sleep or damaging
poison. Poison damage is added to physi-
cal damage for the first three strikes of
the dart: the target saves versus poison
normally for the first strike, at +2 for the
second, and at +4 for the third (there-

after, the poison has been exhausted). A
dart can be anointed with poison as often
as its activator has the means and desire.

Most death darts are AC 4; MV Fl 24 (A);
HD 1 + 1; hp 9 each; THAC0 17; #AT 3;
Dmg 1-4; and are considered magical
weapons for purposes of deciding what it
can hit. A few darts may differ slightly
from this norm, usually being larger, and
AC6; MV Fl 20 (A); HD 2; THAC0 17; #AT 2;
Dmg 2-7 (1d6 + 1).

63

Magic of Menzoberranzan: Mage Spells

Like most mages, drow wizards constant-
ly experiment with magic, and steal, buy,
or seize spells from others�seeking al-
ways to increase their own mastery of
magic, and to keep as many specific details
of their powers secret as possible (to bet-
ter deter rival mages and hostile priest-
esses from attacking them).

A fair number of surface-realm spells
have made the journey to the Underdark
over the years, either in stolen or pur-
chased spellbooks or scrolls, or via living
mages (captives or highly-paid guests).
Some of the more daring drow mages
have also become accomplished thieves of
magic, venturing up into the surface
Realms by night to make off with what
they can. Adventurers� spellbooks are par-
ticularly attractive prey; weary bands of
heroes bunked down in the open, or at an
inn, are more easily overcome than a wiz-
ard surrounded by apprentices, compo-
nents, scrolls, items, and guardian spells
and creatures, in a well-guarded lair.

A few spells have made the reverse jour-
ney, developed in the Underdark and then
showing up in use in surface lands�even
in other worlds! These, listed alphabetical-
ly within ascending levels, include (if the
Dungeon Master has access to the Tome of
Magic hardcover sourcebook): conjure
spell component, fist of stone/protection
from paralysis/Maximilian�s Stony Grasp,
minor malison/greater malison, mask of
death/safeguarding/claws of the umber
hulk and acid storm.

Some of the �basic� drow wizard spells
that appear in FOR2/ Drow of the Under-
dark have also been seen in use by
surface-dwelling mages. The spells given
here are not immune from this wizardly
borrowing-back-and-forth.

Be warned: most powerful spells devel-
oped by the Mage Lords of Sorcere re-
main secret (adventurers battling a dark

elven master mage may face almost any
spell). DMs determining the spell roster of
any drow mage should note that dark
elves tend to �go in� for necromancy; nec-
romantic spells from FORGOTTEN
REALMS® Adventures, the Player�s Hand-
book, the Tome of Magic, and the various
RAVENLOFT® publications can readily be
used. Drow mages are not keen on wild
magic, due to its tendencies to wreak hav-
oc on nearby cavern walls and ceilings!

The new spells appearing here are pre-
sented alphabetically, within ascending
levels.

First Level Spells
Cling (Alteration)
Range: Touch
Components: V, S
Duration: 1 round +1 round/level
Casting Time: 1
Area of Effect: Creature touched
Saving Throw: None

This spell allows the caster or another
touched being to adhere to any surface,
regardless of gravity, winds, weight, or
slipperiness. This allows a slipping or leap-
ing being who reaches a smooth stone,
soapy, icy, or wet surface to stick fast. The
caster can end this effect with a word.

The clinging being chooses a body area
(e.g. back, hand, or the fingers of one
hand) as the �holding� surface. As long as
the holding surface doesn�t move (i.e. un-
like a spider climb spell, the being cannot
move about), the clinging effect remains
firm, even if the being casts spells, readies
weapons, ties knots, drives in spikes, or
performs another activity.

Clinging ends instantly, breaking the
spell, if the spell recipient moves about, or
the surface clung to is shattered. If the re-

64

Magic of Menzoberranzan: Mage Spells

cipient is struck by, or burdened by, an ob-
ject of greater weight than its own, a
Strength Check is forced; failure also
means that the clinging ceases. This spell
does not lessen falling damage in any way.

Immunity to Adherence (Abjura-
tion, Alteration)
Range: Touch
Components: V, S, M
Duration: 1 round/level
Casting Time: 3
Area of Effect: Creature touched
Saving Throw: None

This spell confers upon the caster or an-
other touched being temporary immunity
to magical and natural webs, viscid globs
(such as those produced by a wand of vis-
cid globs), the sticky secretions and natu-
ral �glue-like� properties of quicksand,
roper strands, mimic pseudopods, cave
fisher filaments, and similar impediments.
These perils do not hamper or cling to the
spell recipient, who may move and act
normally.

The material components for this spell
are a milkweed seed or other windborne
seed �key� or �puff,� and a drop of water,
alcohol, tears, or spittle.

Masque Mask (Illusion/Phantasm)
Range: 0
Components: V, S
Duration: Special
Casting Time: 1
Area of Effect: The caster�s face
Saving Throw: None

This spell is used by wizards who wish
to conceal their identities for a short en-
counter or momentary sighting. It only
works on beings who have faces (although
more than one head, if they belong to the
same being, may be affected), and only on

living flesh.
The masque mask transforms the sur-

face appearance of the caster�s facial fea-
tures into a shifting blur, studded with
eyes. The caster�s own eyes�however
many currently have sight�will appear, in
their customary location and with their
usual appearance (i.e. a mage blind in one
eye will only display the �good� eye; and
one with more than two eyes will show
them all, even if trying to conceal the fact
with eyepatches or shutting eyes during
this spell). This effect cannot foil true see-
ing or any magic that can foil illusions, and
in any case lasts only for 2-3 rounds (even
roll = 2 rounds, odd = 3 rounds; the cast-
er has no control over duration). The spell
does not conceal hair hue or cut, general
skin coloration, ear shapes, and so on, and
is therefore seldom able to conceal the
race of the caster. The spell�s name comes
from its use at revels, to conceal the cast-
er�s identity when unmasked�but it is
more often used when fleeing a crime
scene, or while perpetrating a crime.

Second Level Spells
Circle Dance (Divination) Reversible
Range: 0
Components: V, S, M
Duration: 1 round
Casting Time: 2 rounds
Area of Effect: The caster
Saving Throw: None

This spell enables the caster to learn
something of another creature. A gem or
gems of not less than 1,000 gp total value
are powdered before spellcasting. The
caster sprinkles this powder in a circle of
at least ten feet in diameter on any solid
surface (it may be temporary), and dances
an intricate, weaving pattern within it

65

while concentrating on the target crea-
ture and singing a repetitive rhyme (�Re-
veal to me/For I would see...� or the like)
which names the target creature concen-
trated upon.

This naming is a focusing aid, and need
not be accurate (nicknames and descrip-
tions may be used). If the spell is success-
ful, the dance ends with the caster
receiving mental images and impressions
of the target creature. If the sought-after
creature is on another plane, that much is
made clear�but which plane, and any de-
tails of the current surroundings and state
of the target, remain unknown.

If the target creature is on the same
plane as the caster, the caster gains a
vague idea of how distant the target is
from the circle dance, and some indication
of the target�s current surroundings and
physical or mental state (e.g. dead, asleep,
unconscious, alert, happy, sad, casting a
spell, etc.).

The base chance of success is 4% per
level of the caster, plus cumulative bo-
nuses as follows:
+25% if target is fairly well known to the
caster, or +40% if target is intimately
known to caster;
+10 if target is upset or excited;
+15% if target is currently spellcasting or
actively using a magical item;
+5% if the target is near (within 1 mile
per level of caster).

The total percentile score of the caster
determines how much the circle dance re-
veals; a total of 100% will yield a clear
mental picture of the target�s surround-
ings and a precise distance and direction
to that locale. This is not an ESP spell, and
does not allowing hearing of, or spellcast-
ing at a target (it is not �seeing� the target
for purposes of casting a magic missile or
similar spell, but may well aid the caster in
teleportation).

The reverse of the spell, circle charm,
involves the same material component
and a reversed dance. It has the effect of
hiding the caster (only) and objects on his
or her person from all circle dance, locate
object, ESP, know alignment, and other
spells that locate and divine the thoughts
or nature of creatures. This protection
lasts for 1 day per level of the caster.

Neither form of this spell affects a send-
ing or wizard eye, or functions as any sort
of psionic barrier or protective aid.

Immunity to Spider Venom (Abjura-
tion)
Range: Touch
Components: V, S, M
Duration: 2 rounds + 1 round/level
Casting Time: 2
Area of Effect: Creature touched
Saving Throw: Neg.

6 6

Magic of Menzoberranzan: Mage Spells

This spell confers upon the caster or an-
other touched creature (who, even if will-
ing, receives a saving throw; if successful,
it breaks the spell) absolute immunity to
all effects of the venom, internal fluids, di-
gestive juices or secretions, or spilled gore
of any arachnid (i.e. corrosive as well as
poison effects are negated). Fresh-spun
webs will not adhere to the protected be-
ing, and the spell recipient is even im-
mune to the blinding effects that would
normally result from being sprayed in the
face by such fluids.

The spell also confers upon the protect-
ed being a +2 saving throw bonus against
all other acids, venoms, and poisons (in-
gested, contact, or insinuative).

The material component of this spell is a
whole poisonous spider of any size, alive
or dried; it is crushed during spellcasting.

Improved Spider Climb (Alteration)
Range: Touch
Components: V, S, M
Duration: 3 rounds +1 round/level
Casting Time: 1
Area of Effect: Creature touched
Saving Throw: Neg.

This spell is an improved version of the
first level wizard spell spider climb. The
recipient can climb on vertical surfaces
and hang upside down from ceilings, mov-
ing at a rate of 8 (4 if at all encumbered);
bare hands and feet are not required, and
small objects do not stick to the recipient�s
body: a recipient can easily cast spells
while sticking to a wall with feet and/or
back. The caster can end the effect with a
word (if this causes a fall, normal damage
applies). Sufficient force or impact can al-
so tear the recipient free; the DM must as-
sign a saving throw based on the
circumstances.

The material components of this spell

are a drop of bitumen (pitch) or tree gum,
and a live spider, both of which must be
eaten by the recipient. Unwilling recipi-
ents must be touched and must eat the
components, and must also fail a saving
throw vs. spell, to be affected.

Third Level Spells
Cloak of Insanity (Abjuration)
Range: 0
Components: V, S
Duration: 1 round + 1d4 rounds
Casting Time: 3
Area of Effect: The caster
Saving Throw: None

This spell temporarily cloaks the caster�s
mind with wild, insane surface thoughts
and images; it can�t be read or influenced,
even by psionics. A cloak of insanity there-
fore confers short-term immunity to psi-
onic attack and all spells that act on the
mind, such as charm, command, confu-
sion, ESP, fear, feeblemind, phantasmal
killer, possession, rulership, soul trapping,
suggestion, and telepathy� and similar in-
fluencing or scrying effects created or
caused by magical items. Limited wish and
wish spells can penetrate this protection,
as can the spells and spell-like powers
wielded by demipowers and deities.

While protected by the cloak, the caster
can�t cast another spell (any attempt to do
so will force upon the caster instant
feeblemind effects, lasting 1 turn/level of
the caster). The caster can use magical
items (even those requiring command
words, and/or mental control of effects),
drink potions, scan spellbooks and scrolls
to choose spells (but not study to memo-
rize spells, or be feebleminded), or ready
apparatus for later spellcasting. Combat
and other physical activity on the part of

6 7

Magic of Menzoberranzan: Mage Spells

the caster, even if it causes unconscious-
ness or forces a System Shock survival
roll, cannot end a cloak of insanity.

Each time this spell is used, there is a
12% chance that the caster will become
confused (totally helpless) when it expires,
this state lasting 2d4 rounds. If this oc-
curs, roll 1d8; if a result of 1-3 occurs, the
caster will unleash any offensive spell car-
ried (or failing that, hurl any available
weapon) at a nearby creature, even if
friendly (determine randomly), and then
revert to normal mental state.

Venom Bolt (Evocation)
Range: 30 yards
Components: V, S, M
Duration: Instantaneous
Casting Time: 3
Area of Effect: One creature
Saving Throw: ½

This spell creates a burst of black, ap-
parently blazing liquid from the caster�s
mouth. It gouts towards a target creature
chosen by the caster; to hit the desired
target with a venom bolt, the caster must
make a successful attack roll (at a +4 bo-
nus). If the roll fails, the bolt fades; it can-
not affect non-living flesh or harm an
unintended being.

A venom bolt, despite its name, is corro-
sive in nature. It is not aflame, and can by-
pass armor or obstacles by acting as a gas
or mist of droplets. Its touch deals any liv-
ing (not undead) victim 4-16 (4d4) points of
damage.

The material components of this spell
are at least six drops of any sort of poison,
and any source of spark or flame (extin-
guished in the spellcasting).

Fourth Level Spells
Spider Leap (Alteration)
Range: 0
Components: V
Duration: Instantaneous
Casting Time: 1
Area of Effect: The caster
Saving Throw: None

This specialized variant of the dimen-
sion door spell allows the caster to trans-
fer himself to the present location of a
previously seen and/or touched arachnid
of any sort. The spell is wasted, and does
nothing, if no arachnid is within 30� (per
caster�s level) of the caster.

If the desired arachnid (which the cast-
er concentrates upon) is beyond this
range, but another arachnid is within
reach, the caster is taken to the other
arachnid, even if unwilling (if several
arachnids are within range, determine the
one arrived at randomly).

This special form of teleportation by-
passes all physical obstacles, but can�t pass
through water or magical barriers. The
caster cannot arrive in a spot occupied by
anything solid; if this occurs, the caster is
simply shifted in a random direction to an
open space, not trapped in the Astral
plane (but is confused for 2 rounds). If the
caster arrives without a solid surface un-
der his feet (i.e. the spider is on a wall, and
the caster arrives in mid-air), falling dam-
age applies unless further magic is em-
ployed.

The spell does not confer any protection
against, influence over, or friendship with,
the arachnid focus. The caster requires 1
round to recover from the use of this spell
(unless confused as noted above), and can
bring all worn or carried items, up to a
weight limit of 500 pounds of non-

68

Magic of Menzoberranzan: Mage Spells

living matter, or 250 pounds of living mat-
ter. If the weight limit is exceeded, the
spell �flickers� for 1 round, during which
the caster must shed excess items to cause
the spell to work (at the end of the round;
the caster is still at his initial location, vul-
nerable to attack, during this time)�or
the spell is wasted and will not function at
all.

Spider Shape (Alteration)
Range: 0
Components: V, S
Duration: 4d4 rounds + 2 rounds/level
Casting Time: 4
Area of Effect: Touched creature
Saving Throw: Neg.

This spell allows the caster to assume a
specialized arachnid form (such as any of
the spiders found in Volume 1 of the Mon-
strous Compendium, or in FOR2/The
Drow of the Underdark). The caster can
also confer this spell upon another touch-
ed being; if unwilling, the being gets a sav-
ing throw vs. spell, at +2. If the save is
successful, the spell is broken, and the vic-
tim avoids its effects (but is confused for 1
round, as they battle its power).

Beings assuming spider form require 1-
2 rounds (determine randomly, by odd/
even die roll) to become aware of their
newly gained abilities, and to learn how to
make the arachnid body respond. During
this time, they are motionless and vulnera-
ble.

Once acclimatized, the spell recipient
commands all the normal abilities of the
spider form. This extends (even if a real
spider of the same sort doesn�t have these
powers) to the ability to spider climb (as
the first level spell) and the power to move
along or through natural or magical webs
without being slowed down or becoming
stuck.

The being in spider shape can also leap
if a real spider of the same form usually
can, and bite for the same damage. Poison
effects are not gained. Web-spinning abili-
ties aren�t gained, but even if a real spider
of the same form can�t spin webs, a being
in spider shape can cast one web spell (as
the second level wizard spell, but with no
material component required). Unless the
form chosen is too small, a being in spider
shape can also carry burdens of up to 600
pounds, including riders, without being
torn off walls or ceilings by the weight.

The change to spider shape neither
heals existing damage or causes harm; any
armor worn is hurled away by the spell. A
spell recipient is trapped in spider form
until touched by the caster, or until the
spell expires; the caster can resume his
own form at will (this ends the spell). A
slain spell recipient automatically reverts
to his normal form.

No System Shock rolls are required for
transformation to or from spider shape,
and beings in spider shape are highly re-
sistant (+4 to all saving throws) to hostile
polymorph spells and magical effects.

Fifth Level Spells
Spidercloak Armor (Conjuration)
Range: 0
Components: V, S, M
Duration: 4 rounds + 1 round/level
Casting Time: 5
Area of Effect: The caster
Saving Throw: None

This spell surrounds the caster with a
floating, swirling, shadowy network of
non-sticky webs (of irregular �scraps� of
force) and magical shadows. This magical,
partially-solid barrier helps to deflect both
physical and magical attacks, raising the

6 9

Armor Class of even a stationary, pin-
ioned, or attacked-from-behind caster by
3 points, plus 1 or 2 points more (odd or
even roll; check each round, as it fluctu-
ates.)

Spidercloak armor also gives a variable
aid to saving throws, of either nothing
(odd roll) or +1 (even roll; check each
round), and its benefits are cumulative
with those of other protective spells or
items. The armor also conceals the caster�s
alignment aura, and any magical auras
carried on his or her person, from magical
scrutiny.

The material component of this spell is a
bit of spiderweb, or a living spider
(crushed during casting).

Wonderform (Alteration)
Range: 0
Components: V, S
Duration: Special
Casting Time: 2
Area of Effect: The caster
Saving Throw: None

This spell allows the caster to instantly
take on the form of a wingless wonder
(q.v., �Monsters of Menzoberranzan�
chapter). No System Shock roll is re-
quired, and the spell conceals the caster�s
true alignment with the chaotic neutral
aura of a �wonder,� as well as shielding the
caster�s mind from all contact: it can�t be
read, influenced, or attacked. (Drow wiz-
ards commonly use this spell to hide from
hostile priestesses of the Spider Queen, or
intruder-mages unfamiliar with the
Underdark).

While in wingless wonder form, a mage
can cast any memorized spells desired,
purely by force of will. Somatic and verbal
components are not necessary; material
components are consumed, and a spell
will fail without them, but they need not

be brandished (instead, they disappear by
themselves from the caster�s person, un-
der the concealment of the wonder form).

A wizard can remain in wingless won-
der form permanently, though 1 point of
intelligence is lost at the end of each full
year in wonder form (ignore partial
years). At will, the caster can revert to his
or her own form, or take on another form
by casting another spell that enables a
change of shape. In either case, the won-
derform spell instantly ends; a wizard
cannot shift back and forth between nor-
mal and wingless wonder form except by
casting multiple wonderform spells.

7 0

Priestesses of Evil

It has been said that the true ruler of Men-
zoberranzan is the goddess Lloth; she is
responsible for the city�s nature, customs,
laws, and survival. This saying is correct,
but it is also true that at least forty other
drow communities in (or under) the
Realms are known to worship the Spider
Queen, and that her divine concerns,
aims, and efforts often transcend her at-
tention to mere individual mortal wor-
shippers. In short, she can�t (and doesn�t
want to) spend all of her time nursemaid-
ing and spying on her Menzoberranyr
faithful. Although she enjoys being feared
and worshipped, and being in the midst of
a place where her rule is paramount,
spending attention on a �secure� holding is
a luxury, when battles and intrigue else-
where demand far more urgent attention.
So Lloth comes to Menzoberranzan all too
seldom to please her most dedicated
faithful�her high priestesses�and much
too often for the comfort of its every other
inhabitant.

Lloth maintains her rule over the city by
means of those same priestesses; in Men-
zoberranzan, they speak her will, and act
upon it. Through warring Matrons of rival
Houses, Lloth sets the drow at war with
each other, both for her own amusement
and to prevent the onset of complacency,
assertion of runaway pride, and a possible
decadent turning to other deities. In truth,
Lloth fears the underground worship of
Vhaeraun and Ghaunadaur, which she
knows to be present in Menzoberranzan,
and can�t seem to eradicate. Her priest-
esses have firm, zealous orders to tireless-
ly seek out and destroy all traces of such
treacherous, unholy faiths.

At the same time, Lloth�s hold over Men-
zoberranzan is kept secure, and the whole
community kept from a perilous plunge
into ongoing, open civil warfare, by the
overwhelmingly superior strength (and

utter loyalty to Lloth) of the city�s First
House, the family of Baenre. Lloth keeps a
close watch over the minds of not only its
aged ruling Matron, but over all of its high
priestesses and wizards of note; she
knows well that it is among the ranks of
the lowly and ambitious�and especially
among wizards of Sorcere�that loyalty to
her is lowest, and open rebellion often
kept down only by stronger fear.

To a lesser extent, Lloth watches over
the other Houses of the city for the same
things. Though priestesses are taught ear-
ly that �Lloth has a thousand thousand
eyes,� it is usually true that she has more
valuable (and interesting) things to do
than to use them all constantly to spy over
the shoulders of her every worshipper�
so she uses the vigilance and inquisitive-
ness of a ready-made network of loyal
spies within each House to do most of her
work for her: her priestesses. They do
Lloth�s watching, and she keeps them in
check by spying upon them, �watching the
watchers� to prevent any splinter faiths
from emerging that might lessen her
power, and to prevent any other deity
from subverting one of her high priest-
esses to serve a different divine power.

Rival Faiths In
Menzoberranzan
Many visitors�both willing merchants
and unwilling slaves�come to Menzober-
ranzan with its passing days, and it is fair
to say that almost all of the known faiths
of Faerun have been worshipped by some-
one in the city at some point in time. This
holds true for most trading cities of the
Realms, and can be discounted in a look at
�rival faiths.�

Lloth�s commands make it a fatal offense

71

Priestesses of Evil

to openly worship any deity but her with-
in the city (swearing by another deity in a
tavern, or during an argument or moment
of great emotion, is frowned upon�and
tends to get one watched�but is not cause
for death; the prohibition is on rituals). In
practice, Lloth�s priestesses tend to turn a
blind eye to hired mercenaries of other
races worshipping their own gods, such as
orcs, bugbears, gnolls, humans who make
offerings to Tempus Lord of Battles, and
so on. They are after bigger game: the ri-
val drow faiths of Eilistraee, Ghaunadaur,
and Vhaeraun (all detailed in the source-
book FOR2/The Drow of the Underdark).

In Menzoberranzan, the worship of
Eilistraee is practically non-existent, as is
that of Ghaunadaur (a handful of Menzo-
berranyr devotees worship �The Eye� on-
ly on visits to other drow communities,
and do not communicate with each other
in any sort of organized, underground
cult) and the smaller drow cults (not men-
tioned here).

The real rival is Vhaeraun, The Masked
Lord, who has a small but growing follow-
ing in the city, particularly among drow
who travel the Underdark (and therefore
see things as they are outside a city ruled
by Lloth�s dictates), and young drow dis-
satisfied with the society as it is or with
their own lowly ranking within it. (They
are likely to ask such questions as: why
are things so cruel and divisive? why isn�t
there more harmony, mutual enjoyment,
and common growth in power? why, after
thousands of years, are we still all stuck in
this one cavern, at each other�s throats all
the time�when we could be great, rule a
vast part of the Underdark, and all live
like surface-world kings?)

The necessarily secretive nature of the
faith of Vhaeraun in the city keeps it mys-
terious, and its worshippers hidden; little
is said of them here, to allow DMs to bet-

ter conceal who is and isn�t a devotee of
Vhaeraun from searching PCs.

The passages of the Underdark all
around Menzoberranzan are studded
with cleverly-hidden holy symbols of The
Masked Lord, which are so constructed as
to emit no betraying magical or alignment
aura. Priests of Vhaeraun need only be
within a mile of their holy symbol to use it
in working spells given to them by Vhae-
raun; it need not ever be on their person
(except when they first wear it to become
attuned or linked to it) or brandished in
spellcasting or dealing with undead. An-
other chapter of this book deals with some
of their important spells, and the chapter
on the spells granted by Lloth herself con-
tains one vital spell used by priests of
Vhaeraun: conceal item. (They also, of
course, can call on any of the �common to
all drow priests� spells detailed in FOR2/
The Drow of the Underdark).

To priestesses of Lloth, priests of Vhae-
raun are �the enemy,� to be hunted down
by any means possible�torture of sus-
pected drow is a favorite tactic�and erad-
icated on the altars of Lloth, to earn the
maximum glory of the goddess, and derive
the most personal enjoyment out of one�s
efforts.

Serving Two Deities
Very rare, but greatly feared in Lloth-
fostered drow folklore, and amongst liv-
ing priestesses of Lloth, is the
traitor-priestess (or priest), who serves
Lloth and another deity (usually Vhae-
raun). It is for this reason that male drow
who aspire to be priests in Lloth�s service
seldom rise very far in levels: even if they
overcome the hatred and resentment of
any female drow clergy they must work
with, the Spider Queen simply does not

72

trust them�they tend to end their days
quickly, being used as �temple enforcers�
or guards. In this role they face many
spell-battles with intruders (such as drow
trying to settle grudges with enemies in
the clergy), or priestesses who are rebel-
lious, or feuding, or who have succumbed
to insanity under the pressures of their
station or contact with lower-planar crea-
tures.

There are priests, and even more priest-
esses, who serve Lloth on the surface, and
Vhaeraun underneath. The reverse is al-
most unknown, though the destructive
potential of such an individual keeps the
idea a dark and secret dream that fires a
glint in the eyes of many a high priestess.
The glory for training and placing such a
one would be very great, but finding suit-

able candidates and steering them alive
through the perils of preparation without
losing their loyalty to Lloth and to their
handler is unlikely in the extreme�and so
far, as far as it is can be told from the news
of the Underdark, so unlikely as to be un-
known.

How can such treachery be tolerated by
the Spider Queen? Surely she knows the
heart of every worshipper, and could pre-
vail over any influences of a god of lesser
power, such as Vhaeraun?

The truth is that Vhaeraun is not so
much less powerful than the Spider
Queen; he simply uses his power in subtle,
hidden, behind-the-scenes ways, not in
the tyrannical, exultant, and brutal-naked-
force manner so beloved by Lloth.

He also watches over the drow in any

73

Priestesses of Evil

place ruled by Lloth where he does have
worshippers (such as the drow cities of
Menzoberranzan, T le thtyrr , and
Waerglarn) often and attentively, looking
into their minds for doubts and misgiv-
ings. If he finds great hatred or open re-
bellion against the dictates of the Spider
Queen (or against her local high priest-
esses), and can find an opportunity for a
�private audience� with the wavering
Lloth-worshipper, Vhaeraun manifests as
a shadowy black face-mask, and telepathi-
cally speaks to the individual.

If the individual is discovered or at-
tacked by others, Vhaeraun typically
leaves�after using spells to destroy the
beings who discover or attack his intend-
ed faithful, as a sign of his power over
Lloth, and to preserve the intended wor-
shipper for another attempt at conversion
later.

Vhaeraun offers a faithful follower addi-
tional powers, typically as follows: access
to all spells known to his faith (this in-
cludes the spells noted in the relevant
chapter of this book, in Drow of the
Underdark, and any desired spells from
other rulebooks: notably, from Tome of
Magic, the spells chaotic combat (which
will work only when cast by the priestess
on herself, or another faithful of Vhae-
raun, regardless of class), create holy sym-
b o l , d i v i n e i n s p i r a t i o n , m i n d n e t ,
reversion, and seclusion); the use of one
additional, �free� blessing of Vhaeraun
spell per day, in addition to the normal
spell roster of the cleric; the use of one de-
ceive prying spell at any time in the fu-
ture, bestowed immediately and carried
in addition to the normal spell roster of
the cleric (but not replaced by Vhaeraun;
if used, any replacement spell must be
prayed for, by a priest of sufficient level,
and gained as part of the usual, limited
complement of spells); the favor of Vhae-

raun, who richly rewards those who do
well in his service (sometimes, he will
falsely claim, with immortality�and he�s
still looking for a worthy consort); the
personal attention of Vhaeraun, in the
form of useful information imparted to
the priestess from time to time, in her
dreams; and the ability to function with-
out any penalties in full or bright light, in
part because the eyes of the faithful are
shaded with �the shadow of Vhaeraun�s
power.�

A double agent priest or priestess con-
tinues to advance in Lloth�s service, and to
gain spells normally. If the individual�s loy-
alty to Vhaeraun is ever discovered, Lloth
typically alerts nearby drow, and refuses
to grant any further spells to the traitor�
but does not strip the drow of any
presently-memorized spells. If the drow
survives long enough to flee Lloth-
worshippers and any community they
control, he or she continues at the same
priest level and spell-power, losing only ac-
cess to spells specifically and only granted
by Lloth (note that the conceal item spell is
granted by deities other than the Spider
Queen, and there may well be other Lloth-
granted spells that have been co-opted by
rival deities). The double agent becomes a
cleric of Vhaeraun (although the dress
and manners of a Lloth-worshipper may
be retained for use as a disguise), and typi-
cally travels to near-surface drow hold-
ings or trading communities used by
several races (such as Skullport).

If a DM wishes to make known to play-
ers the existence of double agent priest-
esses in drow society, an effective way of
revealing them is to have PCs witness the
unmasking and furious destruction of
such a priestess at the hands of priestesses
loyal to Lloth, who will spit, snarl, lash
with their snake-headed whips until one
grows tired simply watching them, and af-

74

terwards trumpet their victory over �the
evil Shadow, the treacherous Masked
One,� as they parade the mutilated rem-
nants of the traitor through the city.

This grisly fate has befallen many a dev-
otee of Vhaeraun, particularly before
some of the concealment spells now avail-
able to his faithful had been devised by
the Masked Lord: notably, in Menzober-
ranzan, the priestesses Ililree Co-
branhree, Slylyndrath Dhree, and Myyrin
Jalhuus, and the priest Narr Thuirbrynn.
Drow tend not to speak the names or
want to remember such traitors�their
Houses disown them for safety�s sake, and
other drow are urged by the yochlol not
to remind people of treachery to Lloth by
keeping alive names of those who have so
sinned.

Priestesses of the
Spider Queen
In Lloth-dominated drow society, priest-
esses of the Spider Queen are owed the
hospitality of all drow including those of
rival Houses, who may provide guest fur-
nishings at a safe distance from their own
residences without giving any offense to
the visitors or to Lloth.

Generally, under The Way of Lloth, it is
death to any drow or lesser creature (i.e.
non-drow) to disobey a priestess�and a
punishable offense for any drow of lesser
rank than high priestess to disobey a Ma-
tron of any House. There are recognized ex-
ceptions to this rule: guests have a limited
immunity, masters and mistresses holding
office in any community are exempt, and
certain drow (such as mercenaries) are �out-
side� The Way of Lloth. Be warned; when in
doubt, most priestesses strike to punish
first, and ask questions later.

75

Magic of Menzoberranzan: Priest Spells

Priestesses of Lloth wield many dark and
deadly spells; some are shown in the Play-
er�s Handbook and Tome of Magic, and in
two sections (the entries for Lloth�s clergy
and �commonly shared� drow priest
spells) in Drow of the Underdark.

These pages delve again into the magic
of those who pray to Lloth. Her clergy de-
vise fewer spells than some priesthoods,
but many of their magics are yet un-
known to surface-world folk, and new
ones do appear. Spells given here may
vary in detail from drow city to city�and
may even see use by priests of other dei-
ties (and other races).

No priestess of Lloth should be easily
overcome in any confrontation; most are
harsh, aggressive creatures, quick to
strike, and canny in battle. More than
most priests (except those of war-gods,
such as Tempus), clergy of Lloth are train-
ed and experienced in combat.

First Level Spells
Cloak of Dark Power (Evocation, Al-
teration)

Sphere: Necromantic
Range: 0
Components: V, S
Duration: 1 round/level
Casting Time: 4
Area of Effect: The caster
Saving Throw: None

This spell creates a dark aura of cours-
ing, swirling power around the caster.
The priest�s body and anything worn or
carried (by the caster only) are protected
by this aura from the effects of full sun-
light, even under the open, daytime sky of
the surface world (arms and armor im-
bued with the radiations of the Under-

dark don�t begin to lose their power, and
the drow caster suffers no �bright light�
combat penalties). This magic is specifi-
cally fashioned to prevail against a light
spell.

A priest shrouded in a cloak of dark
power functions as if of one experience
level higher, in all dealings with undead.
Arachnids (and others using arachnid
forms) attack a cloak -wearer at -3.

Undead Battlemight (Necromancy)

Sphere: Necromantic
Range: Touch
Components: V, S, M
Duration: 1 round + round/level
Casting Time: 4
Area of Effect: One undead/level
Saving Throw: None

This spell affects (only) undead zombies
and skeletons touched by the caster, giv-
ing them the speed and agility of the cast-
er (in peak, healthy state). The undead
gain initiative rolls and the same saving
throws as the caster, if better than their
usual saves. The material components of
the spell are three drops of water, sinew
or cartilage from any mammal, and a drop
of quicksilver.

Second Level Spell
Revenance (Necromancy)

Sphere: Necromantic
Range: Touch
Components: V, S, M
Duration: Special
Casting Time: 5
Area of Effect: 1 undead/level
Saving Throw: None

76

This is a clerical version of the wizardly
revenance spell (see the FORGOTTEN
REALMS® Adventures book). The caster
affects one touched undead per level,
making it immune to an initial attempt to
turn, destroy, or command it by a priest,
paladin, or other being with power over
undead. The spell ends as it prevents that
one attempt; later attempts have a normal
chance of success (the spell does not pro-
tect undead from spells or magical item ef-
fects). Protected undead radiate a faint
magical aura. Unlike the wizard spell,
multiple clerical revenances can be cast
on a single undead; each turning attempt
ends only one spell, leaving the others op-
erating. The material components of the
spell are a drop of blood and a pinch of
dust per undead to be affected.

Third Level Spell
Conceal Item (Illusion/Phantasm)

Sphere: Protection
Range: Touch
Components: V, S, M
Duration: 2 rounds + 1 round/level
Casting Time: 6
Area of Effect: One item
Saving Throw: None

This magic enables the caster to render
utterly undetectable, except to himself,
any single non-living item smaller than his
total body mass, as long as he is carrying
or touching it. The spell conceals even
magical or alignment auras, and shows a
spy using true seeing a blank, shifting-

7 7

Magic of Menzoberranzan: Priest Spells

outlines area of white �fog� where the
item is.

This spell is usually used to conceal a
carried magical item or weapon; priests of
Vhaeraun typically use it to hide holy sym-
bols (when cast on any holy symbol, spell
duration is tripled). Developed by a priest-
ess of Lloth, this spell has been �bor-
rowed� by all Menzoberranyr priests of
Vhaeraun. Its material component is a
small handful (about two ounces) of the
dust of any powdered gemstone.

Fourth Level Spell
Stone Walk (Alteration)

Sphere: Elemental
Range: 0
Components: S
Duration: 1 round + 1 round/level
Casting Time: 7
Area of Effect: The caster
Saving Throw: None

A development of the meld into stone
spell, this magic allows a caster to merge
into solid stone and travel (short dis-
tances) through it. Travel is possible
through loose, or broken stone, but not
mud, sand, or fine gravel. Movement is al-
ways 10 feet/round.

If spell duration permits, a caster can
enter stone, leave it, and re-enter it or an-
other mass of stone, without casting a sec-
ond stone walk. While in stone, the caster
can sense any ending or edges of stone
within 120 feet, as well as the presence,
location, and size of any cavities, seep-
water, fissures, air pockets, and beings
such as digging or imprisoned creatures,
and those able to pass through stone (such
as xorn). The stone blocks all hearing, but
some vibrations can be felt. The caster can

walk up or down as well as horizontally,
and can tell direction relative to the natu-
ral grain of the rock.

The caster is trapped alive, entombed in
solid stone (the same as a victim of the wiz-
ardly imprisonment spell) if not out of
stone at spell expiry. A priest within 12
feet of a break in the stone at expiry can
struggle onwards at a cost of 1d6 lost hp
(2d6 if a system shock roll fails) to break
out. In a round of emergence from stone,
a caster is unable to use spells or make at-
tacks, has an effective Armor Class of 10,
and moves at half rate (rounding down).

Fifth Level Spells
Imbue Undead With Spell Ability
(Necromancy)

Sphere: Necromantic
Range: Touch
Components: V, S, M
Duration: Special
Casting Time: 8
Area of Effect: One undead
Saving Throw: None

This is a clerical version of the wizards�
spell of the same name described in the
FORGOTTEN REALMS® Adventures book.
The caster can affect one undead, touched
with a drop of the caster�s own blood (the
spell�s material component).

The undead (which can be controlled by
clerical ability or by spells, without ham-
pering this spell) becomes a spell focus for
the caster�who can funnel any chosen,
currently-carried spell through the un-
dead. The spell is emitted from the un-
dead, but all casting activity (including
component use) is performed by the
priest. Distance does not matter, if priest
and undead remain on the same plane

78

Magic of Menzoberranzan: Priest Spells

(but unless other spells are used to �see�
the undead�s surroundings, or it is in a
known location, spells will be hurled
blindly).

Unlike the wizard spell, spells to be cast
through the undead can be chosen as
needed, rather than at or before imbue-
ment. A priest can cast multiple spells, one
per round, through the undead, until it is
destroyed, or a maximum of one spell per
level of the priest has been cast (exhaust-
ing the spell), or the spell runs out (it can
last up to 10 turns per level of the caster).

With this spell, a hidden priest can avoid
direct combat, employing an undead as a
spellcasting fighting-focus. It can be cast
on undead affected by revenance and/or
undead battlemight, and the spells will
function simultaneously. A dispel magic
cast on such an augmented undead will
end only one of these spells (choose which
randomly).

Spider Summoning (Conjuration/
Summoning)

Sphere: Animal
Range: 0
Components: V, S, M
Duration: 1 round +1 round/level
Casting Time: 8
Area of Effect: Special
Saving Throw: None

This spell calls 1d4 �large� spiders (de-
tailed in Volume 1 of the Monstrous Com-
pendium) per level of the caster, to serve
the priest. They �fade� into view within 100
feet of the caster, on the round after cast-
ing, and obey the caster�s command on the
round thereafter. They have full possible
hit points and poison reserves, and fight to
death for the caster with utter loyalty, fol-
lowing the caster�s silent mental urgings
as to targets, direction to move, and tasks

to do. The caster can cast other spells
without ending this spell�s control. At spell
expiry, surviving spiders �fade away,� re-
turning whence they came.

Only true arachnids can be summoned
by this spell, not similar insect creatures
or beings using magic to take arachnid
form (such as Lloth, or a wizard using spi-
der shape). The spell cannot be used to
command or repel encountered spiders; it
only allows the caster to command the
arachnids it summons. The spell�s material
component is a dried arachnid corpse.

Sixth Level Spell
Meld of Lolth (Enchantment/Charm)

Sphere: Charm
Range: Touch
Components: V, S
Duration: 1 hour/level
Casting Time: 9
Area of Effect: One being
Saving Throw: Special

Often used by priestesses to link them-
selves to a powerful drow male before a
battle (to control them when necessary),
this spell enables the caster to �mind-meld�
with another creature. The meld allows
the caster to see through the other being�s
eyes and read its thoughts, and communi-
cate telepathically with the linked being.

The caster can act, speak, and cast spells
normally without ending this link, and is
able (whenever not casting another spell
or using any psionic abilities) to dominate
the linked being completely, controlling its
body regardless of distance (the spell is
broken if caster and linked being end up
on different planes). The caster can use
the linked being as the focus (source of
emission) of a currently-memorized spell,

79

Magic of Menzoberranzan: Priest Spells

casting it through the linked being�but
this ends the meld instantly.

If the linked being�s intelligence is less
than the caster�s, it is allowed a saving
throw vs. spells once per turn to break the
meld. If the linked being is as intelligent as
the caster (or more so), and is or becomes
(i.e. when ordered into danger) unwilling
to be in the meld, it gets a saving throw vs.
spell once every other round, to escape.

Whenever the linked being suffers dam-
age, the caster must save vs. death. If the
save fails, the spell ends, and the pain-
wracked caster suffers 1d6 hp of damage.
If the linked being dies, the caster must
make a system shock roll or die instantly
(the caster can willingly end a meld 1
round after deciding to do so).

Eighth Level Spell
Cloak of Gaer (Necromancy)

Sphere: Healing
Range: Touch
Components: V, S, M
Duration: Special
Casting Time: 11
Area of Effect: One being (usually caster)
Saving Throw: None

This powerful spell surrounds the cast-
er (or a touched recipient being) with a
faint magical aura. It takes effect (days or
perhaps years later) when the being it is
cast on is forced to make a system shock
survival roll, or when the being reaches 6
hp or less. It can also be cast on a just-
injured being.

A being protected by a cloak of Gaer au-
tomatically makes a successful system
shock survival roll, when one is required.
This triggers the spell to act; in the same
round it also:

� regenerates severed or missing limbs or
body extremities;
� purges the body of all poisons, diseases,
insanity, charms and outside mental influ-
ences, curses and geas effects, possession
or symbiotic life (even if friendly and de-
sired), feeblemindedness, and cancels the
effects of any forget spells previously cast
on the being;
� restores the being to full wakefulness,
alertness, sobriety, and pain-free state;
and
� heals the being of 4d8 hit points of dam-
age (the being cannot gain �extra� hit
points by this means).

If this spell is cast on a hurt being with-
in 2 rounds after the major injury, the
spell has the effects noted above, and al-
lows a victim who has failed a system
shock survival roll (and �died�) a second
chance. This roll is made at a +22% bo-
nus; if it fails, death occurs, but the purge
and regenerate effects still occur to the
corpse.

If this spell is applied 3 to 9 rounds after
a being has been stricken, it allows a sec-
ond system shock survival roll, but with-
out any bonus; other spell effects occur as
noted here. If the spell is applied later, it
only purges and regenerates (even on
bodies).

The spell�s material components are
four drops each of holy water, the caster�s
blood, and dew. A dispel magic cannot
end this spell, in its �waiting� state. This
magic has enabled many �known dead�
drow to return and hunt down foes. Cer-
tain drow wizards are rumored to use a
similar spell.

80

8 1

Magic of Menzoberranzan: Special Spells

Certain spells are crucial to the daily sur-
vival of the few, hidden priests of Vhae-
raun in Menzoberranzan. (Most spells of
The Masked Lord require his holy symbol
to be within 1 mile of the caster, not on the
caster�s person.) Here are a few of these
special spells:

Second Level Spell
Blessing of Vhaeraun (Conjuration/
Summoning)

Sphere: Combat
Range: Touch
Components: V, S
Duration: Special
Casting Time: 4
Area of Effect: Creature touched
Saving Throw: None

This spell enables any one thiefly ability
use or weapon attack of the caster or a
touched spell recipient, to be performed
with a + 5 attack roll bonus or + 25% abil-
ity bonus. Any damage caused by this
action (harmful or beneficial to the recipi-
ent) will be the maximum possible on a d8
roll of 1-6 (otherwise, determine damage
normally). The ability or attack to be aug-
mented is chosen by the spell recipient
and stated aloud (�Let the aid be NOW!�). It
must be performed within 1 turn of cast-
ing, or the magic is lost. It also fails if a dis-
pel magic is cast on the recipient before
the round in which the blessing is used.

Sixth Level Spells
Air Tread (Alteration)

Sphere: Necromantic
Range: Touch
Components: V, S, M

Duration: 1 round +1 round/level
Casting Time: 9
Area of Effect: Creature touched
Saving Throw: None

This spell, a slightly more powerful ver-
sion of the common air walk spell, tempo-
rarily alters the body weight of the priest
or a touched being (of L-size or less), so
that the spell recipient can walk upon liq-
uid or �on air� with normal balance and at
normal movement rate. Unlike the third
level spell water walk, the being�s feet do
contact any liquid walked upon.

If cast upon a falling person, this spell
brings their descent to a stop within a fur-
ther drop of their own body length (if any
surface is struck during this time, base
falling damage is halved). Very long falls
can be lessened by using the spell dura-
tion to walk straight downwards, to lessen
the height of the remaining, unavoidable
fall. When this spell ends, normal descent
(with possible falling damage) occurs.

This spell is customarily used to walk
across chasms, or from one rooftop to an-
other, but may be used to cast one addi-
tional spell from a stationary midair
�standing on nothingness� perch. This use
of the spell exhausts it immediately upon
the completion of casting the other spell,
so that the caster immediately begins to
fall. The material components of this spell
are a feather, a pinch of dust, and a sandal
or shoe of any size.

Deceive Prying (Divination)

Sphere: All
Range: Touch
Components: V, S, M
Duration: 1 turn +1 turn/level
Casting Time: 9
Area of Effect: Creature touched
Saving Throw: None

8 2

This spell protects the priest or another tial saving throw against a charm person
touched being from magical and psionic
examination (not attack). The alignment
aura, faith, and thoughts of the recipient
are overlaid by a false alignment and set of
beliefs (chosen during casting), and ran-
dom surface thoughts are supplied by the
spell, in response to what the being sees
happening and the false alignment and
faith chosen. The being can cast spells
without breaking this protection, and con-
duct any mental activity desired (includ-
ing the use of psionics or telepathy)
behind the mental screen. A deceive pry-
ing spell provides no protection against
enchantment/charm spells or psionic at-
tacks except to give a +1 bonus to the ini-

magic (not the more powerful charm
monster), by making the attacker�s mind
assault less precise.

Priests of Vhaeraun use this spell to hide
from those trying to discover their identi-
ties. Its material components are a drop of
cranial fluid (from any mammal), and a
small cube of iron.

83

Monsters of Menzoberranzan

Far too many monsters infest the vast,
wild Underdark to fit into this book. Many
have appeared in various volumes of
the Monstrous Compendium and in
FORGOTTEN REALMS® products, notably
FOR2/The Drow of the Underdark and The
Ruins of UnderMountain boxed set. Every-
thing from gargoyles to purple worms can
be met, by the unlucky adventurer, within
ten days travel of Menzoberranzan. Here,
some of the most important monsters are
noted, for easy DM reference.

Alhoon: Described later in this chapter,
these mind flayer liches are a growing
force in the Underdark. Current news
(see the �Now� chapter) suggests they
have plans for Menzoberranzan.

Bat, Deep: This collective heading ap-
pears in Drow of the Underdark, and in-
cludes the azmyth, night hunter, sinister,
and werebat. The first-listed bat type is a
whimsical beast that can befriend or be-
devil a drow or surface-world adventurer
alike, even serving as an adventuring-
companion.

The two types listed �in the middle� are
hunters, a menace to all in the Underdark,
but most dangerous when hunting in
large packs.

The last-listed bat is a lycanthrope. It is
certain that Menzoberranyr drow, as well
as humans and other surface-world folk,
can become werebats. They are forced in-
to were-shape when the moon is full in the
night sky above the surface world, even
though they cannot see it (and may never
have seen it!).

Cloaker Lord: The ancient and mysteri-
ous subterranean race known as
�cloakers� is scattered all over the Under-
dark. Local cloakers seem to growing in
power (see the �Now� chapter), in part be-

cause of the Cloaker Lord that now leads
them. This individual is part of a superior
sub-race, not a unique being, and is smart
enough to capture and emplace the
monster-producing beings known as �De-
epspawn� (see below, and the FR11/
Dwarves Deep sourcebook) to protect
cloaker lairs from drow attacks.

Deepspawn: These rare, infamous hor-
rors have the awesome power of generat-
ing other, lesser monsters�versions of
creatures that the deepspawn has de-
voured sometime in its past. These other
monsters, the �spawn� of the mother
deepspawn, are self-willed, but cannot at-
tack their parent deepspawn, even if com-
pelled magically to do so. Deepspawn are
fully detailed in the FR11/Dwarves Deep
sourcebook.

In the vicinity of Menzoberranzan, they
are found only in caverns where the
cloaker lord (see above) has placed them,
their travel restricted by nets, and their
feeding controlled by the cloakers.

Any attack or foray in force in the direc-
tion of the cloaker lord�s area by the Men-
zoberranyr drow will be answered by a
removal of the nets, and a skillful �retreat�
by cloakers, to draw the drow into a con-
frontation with the deepspawn�s assorted
monster spawn.

Dragon, Deep: Detailed in Drow of the
Underdark, this fearsome dragon of the
depths can shift its form to resemble a
drow, duergar, orc, human, or other intel-
ligent biped of the Underdark, as well as
taking a winged snake shape.

Dangerous to drow in the extreme,
these silent hunters are hunted down by
Menzoberranyr whenever they are
found. Although they respect the magical
might of the drow gathered in Menzober-
ranzan too much to reveal themselves, or

8 4

Monsters of Menzoberranzan

to try and live in the city in drow-shape, at
least four deep dragons regularly visit the
city, noting weaknesses of the drow, and
opportunities for later prey among fellow
visitors to The Bazaar.

Deep dragons don�t become intoxicated
as humans, duergar, and drow do�so
they quite often (in humanoid form) go the
�drinking pits� and dances of the drow
(described in the �High Life� chapter), to
get to know certain drow, hear things let
slip by drunken drow, and generally have
a good time being amused by the antics of
the celebrants.

Foulwing: Described in this chapter,
these clumsy fliers are rare in the Under-
dark around the city; they too easily fall
prey to more agile predators. More com-
mon in areas of the Underdark that con-
nect with remote clefts, mountainous
peaks, and valleys in the surface world,
foulwings are used by the more adventur-
ous drow as aerial steeds in the night skies
of the surface world. They are included
here for instances when Menzoberranyr
and other drow venture into the surface
world.

Lizard, Subterranean: Described in
these pages under this collective heading
are two of the most common Underdark
reptiles used by intelligent races as domes-
ticated stock: the strong �pack lizard� and
the smaller, faster �riding lizard.�

Myrlochar: Detailed in Drow of the
Underdark, these servants of Lloth are
spiders native to the Abyss. In the hierar-
chy of Lloth�s servitors, they rank below
the yochlol (see below, and in Drow of the
Underdark).

Found in Menzoberranzan only when
summoned by the prayers and rituals of
Lloth-worshipping drow, these �soul spi-

ders� form hunting packs from time to
time, at the request of drow priestesses,
and go out into the Dominion to �scour� it
for foes of Lloth.

Pedipalp: This collective heading ap-
pears in Drow of the Underdark, where it
details the related large, huge, and giant
species of �whip scorpion� monsters. Na-
tive to the Underdark around Menzober-
ranzan, they are used by the city�s citizens
as pets, guardians, and the equivalent of
hunting dogs. In the wild, they are far-
ranging hunters, who attack anything
fearlessly except groups of drow, arach-
nids of any sort, and other pedipalpi.

Rothe, Deep: One of three related spe-
cies of oxen-like herd creatures (the oth-
ers are the surface rothe, and the
white-haired, arctic-dwelling glacier or
�ghost� rothe), these creatures have been
domesticated by the Menzoberranyr
drow. In and around the city, they are
found only on the island in Donigarten,
under heavy orc guard.

Detailed in Drow of the Underdark,
deep rothe are a crucial staple of the diet
of the city�s citizens, a large part of the
food supply that keeps Menzoberranzan a
lasting, independent community. Al-
though they are healthy and hardy, drow
patrols and other Underdark predators
have rendered them extinct in the Domin-
ion and the nearby Underdark. Elsewhere
in the dark realms, they are a plentiful
source of food, in the form of wandering
herds.

Slithermorph: These �black crawlers�
are solitary predators native to the Under-
dark. Rare in most areas, they are more
numerous around Menzoberranzan,
seemingly attracted to the high-radiation
area�or perhaps merely to the ready

8 5

food that gathers there (the drow who
guard and use these clefts and caverns).
Slithermorphs are detailed in The Ruins of
UnderMountain boxed set.

Solifugid: These �false spiders� are natu-
ral predators of the Underdark. They
obey drow who use spells to control them,
and are wise enough not to attack drow in
any event (unless wounded and in small
numbers), but are a menace to all crea-
tures they think they can defeat. They are
detailed in Drow of the Underdark.

Spider, Subterranean: This collective
heading appears in FOR2/The Drow of the
Underdark, where it describes the hairy,
hunting, sword, and watch subspecies.
Sword spiders are unknown in the Under-

dark, but the first two species are com-
mon in the wild. Watchspiders, developed
in Waterdeep, have been purchased in
large numbers (via Skullport) for use as
trained guardians, by Menzoberranyr
drow.

To these subterranean species should be
added the flying spider (described in the
�UnderMountain Adventures� booklet, in
The Ruins of UnderMountain boxed set),
and the giant spider-variant developed by
House Shobalar. Their spider-steeds
are: Int Low; AL CE; AC 4; MV 3, Wb 12 (2
and 10 laden); HD 4 + 4; THAC0 17; #AT 1;
Dmg 1-8 + poison; SA adhesive trapline (as
cave fisher�s fired filament); SZ L; ML 13;
XP 975; q.v. Spider (Giant), MC 1, and Cave
fisher, MC 1. They are large, strong giant
spiders trained as steeds, and able to car-

86

ry a rider and still stick to walls and ceil-
ings. Spider-steeds are able to �fire� sticky
strands at prey, as cave fishers do.

The �basic� Spider entry is found in Vol-
ume 1 of the Monstrous Compendium.

Spitting Crawler: Detailed in Drow of
the Underdark, these small, acid-spitting
lizards of the Underdark are often em-
ployed as familiars by drow mages�
but unwary visitors to the wild Under-
dark can encounter them as foes. The few
that stray into the Dominion are soon cap-
tured by drow patrols, for use by the
Academy�s tutors.

Steel Shadow: Detailed in the The Ruins
of UnderMountain boxed set, these worm-
like predators can merge with metal, and
(like the slithermorphs; see above) seem
attracted to the radiation-strong caverns
in Menzoberranzan�s Dark Dominion.

Wingless Wonder: These strange, comi-
cal, sometimes deadly creatures roam the
Underdark in and around the Dominion,
and appear in this chapter.

Yochlol: The dreaded �handmaidens of
Lloth� are native to the Abyss, and appear
in Faerun only when summoned by the
rituals of Lloth�s high priestesses. They
are detailed in Drow of the Underdark.

In the pages that follow, the �new� mon-
sters of Menzoberranzan�s vicinity, men-
tioned above, are fully detailed. They can
be used to generate many adventures set
anywhere in the Underdark�and to �spice
up� adventures included in this set, by
adding one or more of the monsters noted
above as �complications� into the
adventure-plots.

87

Alhoon (Illithilich) FRB1

CLIMATE/TERRAIN:
FREQUENCY:
ORGANIZATION:

Any
Very rare
Community or solitary

ACTIVE TIME:
DIET:
INTELLIGENCE:

Any
Special
Genius (18)

TREASURE:
ALIGNMENT:

S, T, V x 3 (x 6 in lair), X
Neutral evil

NO. APPEARING: 1-4
ARMOR CLASS: 5
MOVEMENT: 12

HIT DICE: 8 + 4
THAC0: 11
NO. OF ATTACKS: 4

DAMAGE/ATTACK:
SPECIAL ATTACKS:
SPECIAL DEFENSES:

Special
Mind blast, spell use
Nil

MAGIC RESISTANCE:
SIZE:
MORALE:
XP VALUE:

90%
M (6� tall)
Fanatic (17-18)
9,000

Alhoon look like living mind flayers (mauve-skinned, octopus-
headed beings with four mouth-tentacles, and three-fingered
hands). The only visible difference between illithid and illithilich
is that an alhoon�s skin is dry and often wrinkled, never glisten-
ing with slime.

Combat: Alhoon attack with four tentacles, as living mind flay-
ers do. Once a tentacle hits, it does 1d4 points of damage per
round automatically, as it bores on into the victim�s body. Attacks
on a tentacle (consider it AC 7) doing it 5 points or more of dam-
age in a single round cause it to recoil, drawing out of the victim�s
body. It will then always strike at a new spot; an attack roll is
required, and boring time to the victim�s brain remains 1-4
rounds. Tentacles striking a victim elsewhere than its head do
damage for 4 rounds and then withdraw; they are not long
enough to reach the brain.

An illithilich retains the psionic powers it had in life, being the
equivalent of a 7th level psionicist, with 3 disciplines, 5 sciences,
and 14 devotions. Alhoon attack with a mind thrust, having a
Power Score of 18, and 1d100 + 250 psionic strength points. Like
all mind flayers, illithiliches always have the abilities of astral
projection, body equilibrium (their only psychometabolic
power), control body, domination, ESP, levitation, post-hypnotic
suggestion, probability travel, and teleport, and possess other
abilities varying from individual to individual, as well (consult
PHBR5/The Complete Psionics Handbook).

In addition to their tentacles and psionic abilities, illithiliches
can cast spells as 9th level mages (spells: 4, 3, 3, 2, 1). Typically,
they use a wide variety of spells seized from human mages,
spellbooks found in tombs, and the like�and always avidly seek
more, driven by their hunger for power. An alhoon can use a
spell (as well as its tentacle attacks) in any round in which it does
not use psionics.

Alhoon gain no special undead attacks (such as a human lich�s
chill touch), but do have �standard� undead immunities to sleep
and charm- related magics. They cannot be turned or dispelled
by priests, and are not harmed or impeded by holy water, cold
iron, protection from evil, sunlight, or silver weapons�but are
subject to spells specifically affecting undead.

©1992 TSR, Inc. All Rights Reserved.
Habitat/Society: Alhoon spurn illithid societies ruled by elder-
brains, and do not hesitate to take living mind flayers as thought-
controlled slaves (just as they took all other creatures as slaves,
when alive�a process continued in lichnee state). They usually
live alone in the surface world, often slaying a human wizard
and taking over his remote tower, but in the Underdark cooper-
ate for mutual survival, sharing spells and aid freely to overcome
drow, duergar, cloakers, aboleth, and living mind flayers alike.
Alhoon are capable of diplomacy and of loyally adhering to alli-
ances when they see an ultimate benefit�but they consider all
other beings cattle, and promises to them merely empty conven-
iences. Alhoon regard true liches and beholders as their greatest
rivals, and accordingly destroy them whenever prudently possi-
ble.

Ecology: Alhoon have no need for sustenance, but their bodies
adapt only imperfectly to lichnee state; many magical parts of
most lichdom processes used by humans fail on a strongly-magic
resistant mind flayer body. Alhoon are plagued by ongoing skin
wrinkling and tissue desiccation, which they counteract by bath-
ing, or by drinking water, soup, alcohol, and other liquids. Nutri-
ents need not be ingested, and poisons absorbed in this way will
harm a mind flayer (lowering its hit points in the usual way), but
cannot �kill� it (it reaches a minimum of 6 hp, and takes no fur-
ther damage). The lichnee state neutralizes most poisons (healing
all damage done by them) in 2d4 turns. Illithiliches enjoy devour-
ing brains just as they did in life, but do not need to do so. Some-
times (3 in 12 chance), devouring a brain gives an alhoon mental
�glimpses� of 1d12 thoughts that the brain held, either at ran-
dom, or (if the alhoon concentrates on a topic, such as magical
items, written spells, or treasure locations), thoughts most
closely related to a chosen topic.

Essence of alhoon brain is a general ingredient in spell-writing
inks, and can be employed with great advantage in the crafting
of any magical item concerned with effects of the minds of crea-
tures.

Cloaker Lord FRB1

CLIMATE/TERRAIN:
FREQUENCY:
ORGANIZATION:

Any
Very rare
Solitary or Community (leading
cloakers)

ACTIVE TIME:
DIET:
INTELLIGENCE:

Any
Carnivore
Genius (17-18)

TREASURE:
ALIGNMENT:

C, V
Chaotic neutral

NO. APPEARING: 1
ARMOR CLASS: 3 (1)
MOVEMENT: 2, Fl 19 (C)

HIT DICE:
THAC0:
NO. OF ATTACKS:

9
11
2 + special

DAMAGE/ATTACK: 2-8 + victim�s AC/2-12
SPECIAL ATTACKS: Special
SPECIAL DEFENSES: Special

MAGIC RESISTANCE: 30%
SIZE: H (12�+ long)
MORALE: Fanatic (17-18)
XP VALUE: 2,000

Cloaker lords are a superior sub-race of the feared subterra-
nean race of cloakers. They look just like large cloakers, appear-
ing either as a black cloak, such as an ogre or small giant might
wear�or unfurling to reveal their batlike true form, with ivory-
clawed black wings, a flattish body whose white underside is in-
set with a red-eyed, needle-fanged, horned face, and a lashing,
whiplike tail.

Combat: Cloaker lords fly at targets and try to engulf them. A
successful attack roll means a cloaker lord has wrapped itself
around a target�s body. An engulfed victim cannot use any weap-
on longer than the arm wielding it, but automatically hits the
cloaker with smaller weapons, at a -3 damage penalty. The
cloaker lord also automatically bites the engulfed victim, doing
2d4 (plus the victim�s unadjusted Armor Class, ignoring shields)
points of damage per round. Cloaker lords absorb blood through
their skins, devouring victims until only cleaned bones remain,
to spill out of the unfurling �cloak.� Attacks against an engulfing
cloaker lord inflict half their damage on the monster, and half on
the trapped victim. Area effect spells such as fireball inflict full
damage on both cloaker lord and victim.

While engulfing a victim, a cloaker lord can use its thick-
muscled, bone-barbed tail to lash any nearby creature for 2d6
damage. The tail is AC1, and is severed if dealt more than 24
points of damage.

The cloaker lord�s moan attack can cause an 90-foot-range un-
ease and numbing, forcing all creatures in range to attack at -2,
and suffer a -2 penalty on all damage rolls. Any creature who
remains in range, and hears the moaning for six consecutive
rounds is forced into a trance that lasts as long as the moaning
continues. Entranced victims cannot make attacks or cast spells,
and cannot defend themselves (anything attacking them does so
at +6 on all attack rolls).

Alternatively, a cloaker�s moan can act as a fear spell, affecting
all beings within 40 feet of the cloaker lord. They must save vs.
spell, or flee at full movement rate for 2 rounds.

The third intensity of moaning affects creatures in a conical
area, extending 40 feet from the monster, and widening to 30

©1992 TSR, Inc. All Rights Reserved.

feet across at its open end. All beings in the area must save v.
poison at -1, or be overcome by nausea and weakness for
1d4 + 1 rounds (during this time, they are unable to take any de-
liberate action).

The fourth moan strength acts as a hold monster spell, affect-
ing only one being, who must be within 50 feet. Its effects last 6
rounds�unless the monster attacks another target with this
moan, which instantly frees a previously- held victim.

By means of shadow shifting, a cloaker lord can obscure the
vision of opponents, raising its own effective Armor Class to 1 by
cloaking itself in swirls of darkness. Most often, the cloaker cre-
ates duplicates of itself, to draw away enemy attacks; treat this
effect as a mirror image spell that creates 1d4 + 2 images. A
cloaker lord can use only one shadow shifting effect per round,
but it can moan, attack physically (except biting, which makes
moaning impossible), and employ shadow shifting, all in the
same round.

Habitat/Society: Cloaker lords can elude most mind-commun-
ication and -influencing psionics and spells because of their
strange thought processes (determine what occurs on a case-by-
case basis; attackers will have more success, the more practice
they have in using such powers against cloaker lords). Cloaker
lords hold a natural domination over cloakers, and have recently
come to rule their lesser brethren, drawing normally-solitary
cloakers together into loose raiding bands, and forcing other
monsters (such as deepspawn, subdued by moans) into servi-
tude.

Ecology: A cloaker lord that reaches a certain age or is near
death will find a cloaker and devour it. If the cloaker lord sur-
vives 2d4 days longer, it splits apart, giving birth to a cloaker lord
and 1d6 cloakers, all �babies� of miniature size. All can moan at
birth, but their attacks do only half damage, and they can�t yet
control their shadow shifting. Instinct drives them to fly in dif-
ferent directions, to seek prey and master their powers.

Foulwing FRB1

CLIMATE/TERRAIN: Any land
FREQUENCY: Rare
ORGANIZATION: Flock

ACTIVE TIME:
DIET:
INTELLIGENCE:

Any
Carnivore
Low (5-7)

TREASURE:
ALIGNMENT:

Nil
Neutral evil

NO. APPEARING: 1-4
ARMOR CLASS: 3
MOVEMENT: 6, Fl 13 (D)

HIT DICE: 6
THAC0: 15
NO. OF ATTACKS: 5

DAMAGE/ATTACK:
SPECIAL ATTACKS:
SPECIAL DEFENSES:

2-5/2-5/2-5/1-4/1-4
Ammonia breath, blood drain
Nil

MAGIC RESISTANCE:
SIZE:
MORALE:
XP VALUE:

Nil
H (16-20� long, 40� wingspan)
Elite (14)
975

Foulwings are grotesquely misshapen flying predators,
thought to have originated on another plane. Mildly empathic
and essentially lazy hunters, these clumsy fliers are often tamed
for use as steeds by evil humans and drow hunting in the surface
world by night.

Foulwings have black, leathery wings, tailless, toad-shaped
bodies, and vaguely horse-like heads. The shapes of their heads
and the location and size of the many horn-shaped, wriggling
skin growths that cover their black bodies vary from individual
to individual. Every foulwing has three needle-toothed jaws set
around a single-
nostril snout. Their glowing, many-faceted red eyes have infra-
vision (range: 9). Foulwings communicate with each other in
harsh creakings, conveying identities, basic emotions, urges, and
warnings.

Combat: Foulwings prefer to fight in the air, or pounce from it,
allowing them use of their wing-claws and the weight of their
wings and great bulk, to knock down and pin prey to the ground.
Savage and wantonly destructive, foulwings enjoy killing. They
twist their heads in battle so as to bite with all their jaws, and
their ammonia-like breath causes opponents to temporarily
(round of contact and following round) suffer -1 on attack rolls
due to the stinging irritation it causes to visual and olfactory
senses.

If a foulwing disables or pins prey (a Strength of at least 16 is
required to escape pinning unaided; allow one Strength Check
per round), it will attempt to leisurely drain blood from the prey
by sucking with one of its hollow, tube-like tongues, biting open
wounds to do so. The blood drain is equal to 2-5 points a round;
pulling free causes prey another 2 points of damage (each time).

When used as a steed, a Foulwing flies at MV 11 (E), and its
powerful flight settles (in 1d3 rounds) into a rhythm stable
enough to allow riders to cast spells and use missile weapons
without penalty. In a pinch, two M-size beings (or up to 4 S-sized
creatures) can ride a single Foulwing, but the crowding makes
spellcasting impossible, and all weapon uses force both -3 at-
tack roll penalties, and a Dexterity Check (to avoid falling off!) on
every rider. A Foulwing this heavily laden is reduced to MV 9 (E).

©1992 TSR, Inc. All Rights Reserved.

Foulwings can be trained to pounce upon running or riding
creatures from the air, doing 2d4 points of impact damage and
trying to pin the quarry (the target is allowed a Dexterity Check
to avoid this fate), and to crush fences, flimsy buildings, and carts
by the same means. If there is a chance that the Foulwing could
be impaled on a ready-held spear, wooden spar, or similar pierc-
ing point, it must make a Dexterity Check. If the check succeeds,
the Foulwing takes only half weapon damage (in the case of a
deliberately-placed or -wielded weapon), or 1d4 points of damage
from a wreckage hazard. If the check fails, full weapon damage
is suffered, or 3d4 points is taken from wreckage.

Habitat/Society: Foulwings may be solitary hunters, or flock
together in family groups or as unrelated individuals, gathering
while courting or to attack strong prey. Every �flock� (of up to
four foulwings) will be dominated by the largest specimen, and
will work together to scatter, disable, and herd prey.

Ecology: Foulwings are rapacious scavengers, but will eat carri-
on or even plant leaves if no other food is available. They have
been known to keep a �larder� of captive creatures for later food.
Foulwings hate asperii and griffons, and will attack both on
sight.

Foulwings bear live young, typically 1-3 at once, nesting in
rocky, mountainous wilderland areas. Young are born with a sin-
gle hit dice, and only bite attacks (for 1-2 damage, each jaw), but
rapidly grow to full size, whereupon the parents abandon them
and each other.

Foulwing flesh is heavy, oily, and foul in taste (hence the crea-
ture�s name). It quickly rots upon the creature�s death, and has
no known usefulness as armor or in magical practices. Foulwing
blood and salivary fluid, however, have both been found to be a
mildly caustic cleanser that brings metal to a bright, long-lasting
sheen.

Lizard, Subterranean FRB1

Pack Lizard
CLIMATE/TERRAIN: Any
FREQUENCY: Common (subterranean); rare

(surface)
ORGANIZATION: Solitary or packs

ACTIVE TIME: Any
DIET: Omnivore
INTELLIGENCE: Low (5-7)

TREASURE:
ALIGNMENT:

Q (stomach) + whatever carried
(Lawful) neutral

NO. APPEARING:
ARMOR CLASS:
MOVEMENT:

1-4 (domesticated: 1-20)
3
9, Sw 15

HIT DICE: 8
THAC0: 13
NO. OF ATTACKS: 1

DAMAGE/ATTACK:
SPECIAL ATTACKS:
SPECIAL DEFENSES:

2-12
Nil
See below

MAGIC RESISTANCE:
SIZE:

MORALE:
XP VALUE:

Nil
H (15� + long, tail an additional
8-12�)
13
1,400

Pack lizards resemble giant iguanas, except that they are a dull,
mottled olive-gray in hue, and are unusually broad of body (aver-
aging 22-24� in overall length, they are always around 10� wide).
As their name suggests, they are used as draft animals by all in-
telligent races traveling in rocky or underground terrain.

Combat: Pack lizards are placid, slow-moving beasts who sel-
dom attack anything unless attacked first. They will eat any-
thing, including carrion, and seem especially fond of snake-flesh
and the various yellow-petaled flowers that grow in meadows
(such as dandelions, sunflowers, buttercups, and sunstars). Pack
lizards have long, sticky probing tongues, and in battle bite down
with crushingly-powerful jaws (if their teeth were larger, sharp-
er fangs, they would do far more damage). They have been
known to bite through armor and wooden doors, if hungry
enough, and given time to think about it. If a pack lizard bites
down in such a way that a metal or wooden object is at risk (a flat
surface usually is not, but one that sticks up, or has a projecting
corner certainly is), the item should make a saving throw vs.
crushing blow. If the lizard deliberately attacks the item (i.e. to
bite the head off a spear that is jabbing it, or to get through a cell
door to food beyond), the saving throw is made at -2.

Pack lizards are immune to most known poisons, and regener-
ate physical damage at the rate of 1 hit point every 3 turns. Heat-
and fire-based attacks inflict only half damage on them, but cold-
based attacks do them an extra point of damage per die.

Pack lizards have sticky pads on their splay-toed feet. These
flexible, vulnerable digits are covered by claw-like, horny pro-
tective sheaths�but pack lizards do not in fact have claws, and
cannot rake anything in combat for damage. Their sticky feet
allow them to travel on cavern (and room!) walls and ceilings just
as they do on floors, retaining their grip even when carrying
heavy loads.

Pack lizards able to knock down and put a foot on a M-sized or
smaller opponent can hold on, so that bite attacks are automati-
cally successful (no attack roll necessary; roll only for damage).

©1992 TSR, Inc. All Rights Reserved.

On the round that follows, the lizard does not bite, but does
4d4 crushing damage. Allow the pinned victim (who can attack
only at -3) a Strength Check (at the usual 4-point penalty) to
wriggle free of the crushing weight; success on any round means
only half damage is taken. The lizard typically goes on crushing,
at 4d4 damage per round, for 6 to 8 rounds (or until it successful-
ly makes another Intelligence Check), when it stops to see what�s
left�and bite it.

Habitat/Society: Left to themselves, pack lizards tend to be la-
zy, placid beasts who lie about in grassy meadows devouring
grass and carrion at leisure, crawling into burrows or cave-
refuges to escape biting winter cold, and who venture down into
the depths when breezes bring them the reek of much carrion�
after a large battle in the Underdark, for instance.

However, they seldom, if ever, are left to themselves. Faster,
more intelligent creatures are always hunting them down for
food, or enslaving them. Few are left aboveground, these days,
save in the remotest desert areas. Instead, they dwell in burrows
and caverns around volcanic areas, basking in the heat of the
earth, and eating whatever they can find (such as violet fungi,
gelatinous cubes, and other plants or creatures that most beings
find poisonous or corrosive). Pack lizards mate seldom, but re-
main together in stable pairs for years when they do, raising lit-
ters of 2d4 young at a time from rubbery-shelled eggs, and
having new litters twice or thrice a year.

Ecology: Pack lizards can haul awesome loads in quite cold and
damp conditions, so long as they have sufficient time to soak up
the heat of the full sun (in surface-world deserts or on sun-baked
mountain rocks, for example), or that of deep, close-flowing lava.

Their flesh, which resembles the densest, whitest pork, is eat-
en by many creatures, including drow and humans, and is espe-
cially prized by orcs. Pack lizard ichor is a prized ingredient in
potions of vitality, and the essence derived from their boiled feet
is valued in the making of sovereign glue.

Riding Lizard FRB1

CLIMATE/TERRAIN:
FREQUENCY:
ORGANIZATION:

ACTIVE TIME:
DIET:
INTELLIGENCE:

TREASURE:
ALIGNMENT:

Any subterranean
Common
Solitary or pack

Any
Omnivore
Average (8-10)

Nil (except as carried)
Lawful neutral

NO. APPEARING: 1-6
ARMOR CLASS: 7
MOVEMENT: 16, SW 20

HIT DICE: 5
THAC0: 15
NO. OF ATTACKS: 3

DAMAGE/ATTACK:
SPECIAL ATTACKS:
SPECIAL DEFENSES:

2-8/2-12/2-12
Nil
See below

MAGIC RESISTANCE:
SIZE:

Nil
H (stands 12� high; tail is another
8-10� long)

MORALE:
XP VALUE:

Elite (13-14)
975

Riding or �mount� lizards are light, sleek reptiles, able to run
swiftly on their hind legs when unencumbered. Unknown on the
surface, they take the place of the horse as the general steed of
intelligent races in the Underdark.

Combat: Riding lizards are darting, alert beasts who hunt prey
aggressively when �in the wild,� preferring small snakes, centi-
pedes, and�best of all�the small scurry rat of the Underdark.
Riding lizards also eat lichens and fungi. Their diets make them
immune to the poisons of centipedes, insects, arachnids, and
fungi�and also immune to all known fungi spore effects.

In combat, a riding lizard bites for 2d4 damage, and can kick
with either or both of its large hind legs in a round, doing 2d6
damage with each one. Those same legs propel it on prodigious
leaps, of up to 30� upwards, and 50� horizontally, and it can de-
scend, without harm, up to 80� in a single bound (with a rider
mounted on it, reduce these three �safe� distances by 10�). It uses
its leaps, and its ability to cling to any solid surface that it
strikes�such as a stalactite, halfway across the roof of a vast
cavern�to cross �uncrossable� chasms, or to reach remote rock
ledges where prey lairs.

Riding lizards have keen balance and infravision (effective up
to 160� away, unless within sight of a fire or magma-flow, when it
is reduced to half range). When it has been trained by drow, and
is magically compelled (e.g. by the use of spells or house insignia)
by a drow who is present, the effective morale of a riding lizard
rises to �Fearless� (20).

The movement rate of a riding lizard carrying a single M-sized
rider and gear (a drow warrior with weapons and provisions, for
example), is reduced to 15. Riding lizards carrying two such be-
ings move at only 13; one equipped with a pack-lizard-style
cargo-harness can leap only short distances, and downwards (up
to 30�), with out harm, and moves at only 11. Any leaping and
clinging movements, encumbered or unencumbered, force a
Dexterity Check on the lizard (see below for effects).

Riding lizards regenerate 1 hit point of physical damage every 5
turns. Heat- and fire-based attacks inflict only half damage on them,
but cold-based attacks do them an extra point of damage per die.

©1992 TSR, Inc. All Rights Reserved.
Riding lizards have sticky pads on their three-toed feet, exuding

an adhesive that they can neutralize instantly with another secre-
tion. These allow them to trot or even run in utter silence along the
floors, ceilings, and walls of caverns and structures, retaining their
grip even when laden (riders who are not strapped in must take
care to hold on, with a successful Strength Check, when their
mount leaps or is upside down�or they�ll fall out!).

Riding lizards run lightly on their back legs or on all fours, and
can scale stone as easily as a spider. Left to themselves, they take
an irregular route, using leaps, passage ceilings, walls, and dry,
non-slippery stalactites and stalagmites more than floors, to
avoid being tracked by predators of the Underdark who possess
infravision.

Habitat/Society: Riding lizards are typically captured by
means of spells, and trained for most of a year, to make them
fully obedient to more than one rider. Most drow communities
capture lizards only to acquire new bloodlines; they breed and
raise their lizard stock from previously-captured sires.

In the wild, riding lizards run in large, loose packs, the strong-
er individuals of either sex serving as sentinels and guards for
the others. They mate often, but do not form families; the de-
fense and feeding of a pregnant female is the common responsi-
bility of all. Female riding lizards typically give birth to a �litter� of
1d8 live young once every 7 months or so.

The young are born able to run and leap as their parents do.
They run and hunt with their parents from the outset, joining
the pack, and are AC 7; MV 16, Sw 16 (unable to carry even a S-
size rider); HD 2; THAC0 19; #AT 3; Dmg 1-4/1-4/1-6; SD poison
immunities, regeneration; SZ M (body 4�-6� + tail of up to 4�); ML
13; XP 120.

Ecology: Eaten by many predators, riding lizard meat is a staple
of duergar diet. Drow only eat those that perish through misfor-
tune. A good trained mount can fetch up to 1,000 gp (most go for
600�700); untrained young sell for 200-500 gp.

Wingless Wonder FRB1

CLIMATE/TERRAIN:
FREQUENCY:
ORGANIZATION:

True
Any except arctic
Very rare
Solitary or mated pair

Transformed
Any
Rare
Solitary

ACTIVE TIME:
DIET:
INTELLIGENCE:

Any
Omnivore
Low (5-7)

Any
O mnivore
As previously possessed

TREASURE:
ALIGNMENT:

Q x 4
Chaotic Neutral

Any (likely Nil)
As previously possessed

NO. APPEARING: 1-2 1
ARMOR CLASS: 8 8
MOVEMENT: 6, Sw 4 6, Sw 4

HIT DICE:
THAC0:
NO. OF ATTACKS:

2 + 2 As previously possessed
19 17
10 10

DAMAGE/ATTACK:
SPECIAL ATTACKS:
SPECIAL DEFENSES:

2-8/1 x 10
Psionic blast, wild magic
Anti-Magic Shell

2-8/1 x 10
See below
Nil

MAGIC RESISTANCE:
SIZE:
MORALE:
XP VALUE:

90% 90%
S (4� tall) S (4� tall)
Fearless (19) As previously possessed
975 Varies

The alkada, or �wingless wonder,� is a comical beast that re-
sembles a walking egg (which it has also been called). It stands
rather unsteadily on two weak legs that end in rubbery, sticky
pads, and has two small arms, which it flaps constantly; hence its
most popular name. The only sound it can make is a high-pitched
chittering.

Wonders are blue-green in color, with purplish undersides.
They redden slightly when angry or excited. A wonder�s mouth
is atop its head, surrounded by nine tentacles (old tales and re-
cords suggest that there was once a related species that had
twelve tentacles�and additional powers not possessed by won-
ders today).

These pitifully clumsy, waddling misfits of nature are often
more deadly than they appear. Many of them are in reality far
more powerful, transformed creatures�such as high-level wiz-
ards.

Combat: Wingless wonders are curious, shortsighted (10� or so
effective vision and infravision), and seemingly fearless. They
wander through life feeling along everything they come into con-
tact with, employing their mouth-fringe of nine rubbery, retrac-
tile tentacles.

A wonder�s tentacles are 2 to 12 feet in length, extending or
shortening as it desires, and serve to handle food and to aid the
wonder in moving about. Their ends are rubbery and sticky, able
to grasp and hold anything they touch (a Strength of 13 or
greater can break a wonder�s grip, as can alcohol and oil of slip-
periness). Curiously, wonders cannot be held by any sort of
webs, or by sovereign glue or viscid globs (produced by the
wand of the same name, detailed in FOR2/The Drow of the
Underdark), although spells such as entangle do affect them.

A wonder can extrude a bony hook from deep within each ten-
tacle, to grasp struggling food or to slash when fighting off a foe.
This does 1 hp of damage. In any round of combat, every tentacle
can strike at a foe (or multiple foes, if the wonder is surrounded),
twice. The first attack does damage (1 hp per successfully-
striking tentacle). The second attack is an attempt to grasp the
foe: roll d20 for the target, and d10 for the wonder, adding to the

wonder�s total the number of tentacles it�s using (tentacles en-
gaged against another foe, or holding items, cannot participate).
If the target�s total is higher, the target tears free of the tentacles;
if the wonder�s adjusted total is higher, the target is dragged
within reach of the wonder�s mouth, and automatically bitten
(for 2d4 damage). The wonder always releases a target after one
bite.

Foes attempting to sever a wonder�s tentacles will find that
they have an effective Armor Class of 3 (able to suddenly retract
from harm), and one can only be severed if it is dealt 7 hp of
damage or more in a single round (total hp damage to tentacles
does not matter, except to kill the wonder by damage accumula-
tion).

Wingless wonders radiate a continuous, natural anti-magic
shell, that stops all magical attacks inches from their skins. This
aura is visible as a faint purple-white faerie fire glow around any
wonder that is carrying an egg (developing young inside itself).

This is doubly curious, as wonders seem to be creatures pos-
sessing natural �wild� magic. Once per day, a wonder can un-
leash a random minor magical effect�akin to the powers
unleashed by a wand of wonder. Such an effect will be at the
time of a wonder�s choosing, but it can�t control just what will
occur. The magical effect seems to draw power from the anti-
magic shell, which flickers and pulses visibly. The round in
which the wild magic effect manifests is the only time spells can
penetrate the shell, to affect the wonder itself, although foes of a
wonder will have to discover this for themselves.

Wonders regenerate naturally, regaining 1 lost hit point every
2 rounds. This healing power does not seem to extend to the deli-
cate, fuzz-covered outer skin of an alkada: it does not heal quick-
ly, and many wonders are bleeding copiously when found,
leaving a bloody trail wherever they go. Wonders are immune to
damage from all forms and sources of fire.

Wingless wonders also exhibit a permanent, seemingly-
unbreakable mind bar. This functions as the telepathic devotion
(detailed in PHBR5/The Complete Psionics Handbook), but at-
tempts to engage a wonder in psionic combat always fail; the
wonder�s mind seems to �slip� away. In similar fashion, magical

©1992 TSR, Inc. All Rights Reserved.

Wingless Wonder FRB1

spells that aim to contact or influence the mind fail when used on
a wonder; there is a momentary impression of colorful mental
chaos, and then the wonder�s mind seems to �slip� away.

The only other psionic activity that a wonder ever exhibits oc-
curs if it is slain: a �dying scream� directed at its killers. This is
similar to the mental blast of a mind flayer: it manifests as a cone,
aimed by the dying wonder, 60 feet long, 5 feet wide at the base,
and 20 feet wide at its end. All creatures in the area of effect
must save versus wands at -4 or be confused (as in the wizard
spell confusion) for 1d10 +2 rounds. They must also save vs.
breath weapon or be feebleminded (as the wizard spell). A crea-
ture who fails both saves is not mentally affected at all, but is
�mind-
burnt� for a physical loss of 2d12 hp.

Wonders cannot be stunned or subdued by magical or physical
means, and seem mentally unaffected by disasters or great vio-
lence occurring around them, chittering and waddling uncon-
cernedly in the midst of a battlefield, or trotting in the heart of
an attacking dragon�s breath weapon!

Habitat/Society: Despite its seeming host of immunities and
special powers, a wonder is easily killed by purely physical
means, and wonders are therefore rare in populated areas.

Wonders are always curious, and are attracted to brilliant red
or purple colors and flashy objects. They are fascinated by gems;
any treasure a wonder carries are gems it has swallowed. These
stomach-stones are typically a wide variety of pretty stones,
some nearly valueless. Wonders seem to spend most of their time
curiously examining things around them, and sampling them to
see if they can be eaten.

Wonders are bisexual. Whenever solitary wonders encounter
another of their species, the two entwine tentacles and chitter
excitedly in chorus for 2 rounds. This appears to be mating con-
tact. Wonders may wander together in mated pairs, but are usu-
ally solitary.

Wonders develop eggs within their bodies, excreting them
when they are ready to hatch (gestation seems to take 6 or 7
months). An egg falls to the ground as its parent wonder wan-
ders away, ignoring it, and splits open in 1d4 rounds, to reveal a
small and even more clumsy (but otherwise fully-developed, hav-
ing 1 + 1 HD but all the other statistics of an adult) wonder.

Ecology: Wonders eat mainly fruits and vegetables, although
they will devour worms, birds, small animals that stray into the
reach of their tentacles, and carrion.

The flesh of a wonder is poisonous (save vs. poison at -1, or
take 3d10 points of damage, within 1d4 rounds; if the save is suc-
cessful, only 1d4 points of damage are suffered, accompanied by
a brief, wrenching nausea). Wonders lose their anti-magical
properties immediately upon death�and if part of a wonder is
cut away from its living body, that part retains no special powers
or properties. A Wonder�s skin rots away in 3 + 1d4 days, but
while still intact, it can serve as a cloak protecting (half to no
damage, if saving throw successful) against non-magical fire.

Transformed Wonders: There is a 20% chance that any wing-
less wonder encountered will not be a �natural� wonder at all, but
a transformed being. Most transformed beings are human
mages. Those who encounter a wonder never know if it is mere-
ly a curious beast, a helpless victim able to unleash only random
small magics�
or a disguised magic user, able to cast powerful memorized
spells!

Many wizards from Netheril escaped into wonder form when
their kingdom fell, using a spell later (and independently) dupli-
cated by drow mages; the wonderform spell included elsewhere

in this book. Such transformed folk can speak normally, and
work magic, while in wonder-shape, and escape from wonder-
form at will. As the being�s mind is completely shielded from con-
tact, and the wonderform spell masks its true alignment aura
with a �normal� wonder�s alignment, this can be a very effective
hiding-
place from a foe who is able to probe disguises readily.

Others are not so lucky�and they are the sort most known to
surface-world humans, through tales and ballads. Several centu-
ries ago, the notorious �spellslinger� Durshult the Mage (who
made a career of challenging mages, defeating them in spell-
combat, and then seizing all their magic) was turned into a wing-
less wonder by the sorceress Haleera Shundyl, after losing a
sorcerous duel to her in Baldur�s Gate. After Durshult�s fate be-
came widely known, it was for a time a fad to imprison enemies
in wingless wonder form.

The infamous �Rebel Mage� Phaerl Godeep, a drow male who
rebelled against the dictates of the ruling priestesses in his city,
was forcibly imprisoned in wonder form�and presumably is
still a helpless, ridiculed prisoner. The drow wizard known on-
ly as �the Watchspider Wizard� is known to have taken refuge
in wonder form to elude a yochlol summoned and sent (by an
angered priestess) to slay him. Several human mages, including
Auziiyra Twelvestars of Tethyr and Brondeth of the Broken
Staff, may still survive somewhere in the Underdark, in the
wonder forms they assumed to escape death at the hands of
drow attackers who overwhelmed the human mining commu-
nity they were guarding.

In Menzoberranzan, the drow wizards Thaerlbone Faen Tlab-
bar and Master (of the Academy) Daethleness Tuin�Tarl are
known to have escaped the justice of Lloth by taking wonder
form�and Ardreyth Mizzrym, Matron of her House at the time,
received a fatal surprise when she casually lashed a chittering
wonder out of her path during a hunt�and it snarled and un-
leashed a meteor swarm that fried her and most of her family
around her. When the drifting smoke thinned, the blackened
wonder was seen, by the astonished drow survivors, standing
unconcernedly amid the cooked carnage, having survived the
full damage of its own spell. It sighed and shuffled slowly away.
That transformed wonder is still out there in the Underdark,
somewhere; the drow dared not try to stop it going on about its
business.

Surface-world wizards have developed spells that specifically
polymorph a foe into wonder-form, and drow priestesses of the
Underdark also use a spell to work the same effect, which keeps
the wizards alive in case their power is needed later, but as vul-
nerable, helpless, non-threatening things. Beings so entrapped
cannot speak (though they can use sticks to write words or draw
symbols)�they can only chitter, as �natural� wonders do.

Lacking any means to work spells or effectively communicate
with others, such unfortunates are trapped, although they retain
their human intelligence and knowledge. Existence as a wonder
may drive a human insane. Check at the end of each year; to
avoid insanity, a percentile roll score must exceed a total of 50
minus the character�s wisdom. A trapped being can always, by
force of will, unleash a wonder�s natural random magical effect
(as noted earlier), but has no control over what effect occurs.

The only way to free a being trapped in wonder form is during
the once-daily round in which they unleash a wild magic effect.
During this round, the anti-magic shell becomes visible, and flick-
ers visibly. A dispel magic, remove curse, or properly-worded
polymorph other spell cast at the wonder during this round will
return the being to its true form�although the being must make
a System Shock Survival roll.

This chapter contains a few magical and
physical �booby traps� intruders may en-
counter in guarded areas of Menzober-
ranzan, such as Sorcere, House compound
perimeters, and vault-caverns. Add these
to the common pit- and smash-traps
known to the surface world (a handy se-
lection of these appear on the �DM�s hand
of cards� included in The Ruins of Under-
Mountain boxed set), and obvious traps,
such as throat- and ankle-height scything
blades, weighted webs that fall from
above, and �web-tongues� (sticky fila-
ments that shoot out like those of a cave
fisher, detailed in its Monstrous Compen-
dium Volume 1 entry).

Acid Locks: These are locks trapped
with a squirt-bladder of acid. If the main
lock is locked, a second, hidden lock is also
engaged.

If the main lock is picked but the second
is not, or the door is forced open, a blad-
der of acid within the door sprays directly
in front of the door. Any beings within five
feet of any part of the door must make a
Dexterity Check. Success indicates 1 hp of
splash damage is suffered; failure means
2-8 hp is taken.

The second lock counts as a �trap� for
use of the Find and Remove Traps ability.
There is no way to remove the trap except
to successfully pick the second lock�
whose hole is the squirting-orifice for the
bladder (applying flame to the hole melts
the bladder�discharging it anyway!).

A little less than 2 in 10 of such locks fire
a jet of poison-gas, not acid. Such a jet
forces a poison save on all beings within
10� of the door. Success means 1 round of
nausea (-1 on attack rolls, no further dam-
age); failure means 1d4 + 1 hp of damage
and 1-2 rounds of confusion. The poison
reacts with air to become harmless after
the round in which it jets out.

Three in 10 locks (acid or poison) are
constructed to fire twice�or more.

Fangs of Lloth: These are jointed clus-
ters of eight poisoned darts, curved and
joined by cross-strands to have the shape
of the legs of a spider. Points outward,
they spin downwards, triggered by trip-
wires or pressure-pad descending-stone
detectors.

The spinning darts strike at anyone trig-
gering them, at THAC0 7. A struck victim
is hit by 1d4 darts, for 1 hp of damage
each�plus a single save vs. poison. Such
darts carry venom effective against drow
as well as other races, doing a further 1d4
points of damage instantly, and bringing
on 2d4 rounds of paralysis, onset time in
1d6 rounds.

Hands of Undeath: A rare, secret spell
used by some drow Houses creates a glow-
ing skeletal hand that guards a door, win-
dow, or archway. Anyone passing is
touched, for 1d4 points of chilling dam-
age. A cold white faerie fire radiance is al-
so imparted, expanding to illuminate the
intruder�s entire body for 2d12 rounds (or
until dispelled). As the hand acts, it emits a
loud wailing sound. Unless dispelled or
dealt 9 points of �damage� (it is AC 4, and
MV Fl 14 (A)), it can strike at the next in-
truder, acting up to 9 times.

95

Book Two: The Houses
by

Robert A. Salvatore,
Michael Leger,

and Douglas Niles
Table of Contents

The Law Within the Raging Chaos . 3
House Baenre . 6
House Barrison Del�Armgo. 2 0
House Oblodra . 26
House Faen Tlabbar . 2 9
House Xorlarrin. 3 6
House Agrach Dyrr . 45
House Mizzrym . 5 1
House Fey-Branche . 54
Lesser Houses . 57

House Tuin�Tarl . 5 7
House Duskryn . 5 7
House Srune�lett . 58
House Horlbar . 5 8
House Kenafin . 5 9
House Druu�giir . 5 9
House Hunzrin . 60
House Shobalar . 6 0
House Vandree . 61
House Symrivvin . 6 2

Bregan D�aerthe . 6 3

Credits:
Design: Robert A. Salvatore, Michael Leger, Interior Art: Jaime Lombardo and Ron Hill

Douglas Niles Cartography: Diesel
Editing: Karen S. Boomgarden Typography: Gaye O�Keefe
Cover Art: Jeff Easley Production: Paul Hanchette and Dee Barnett

This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or
artwork contained herein is prohibited without the express written permission of TSR, Inc.

Copyright ©1992 TSR, Inc. All Rights Reserved.

Printed in U.S.A.

ADVANCED DUNGEONS & DRAGONS, AD&D, and FORGOTTEN REALMS are registered trademarks owned by TSR, Inc. The TSR logo is a
trademark owned by TSR, Inc.

Random House and its affiliate companies have worldwide distribution rights in the book trade for English language products of TSR, Inc.
Distributed to the book trade in the United Kingdom by TSR Ltd. Distributed to the toy and hobby trade by regional distributors.

ISBN 1-56076-460-0
1083XXX1502
1083

The Law Within the Raging Chaos

Chaos is a predominant trait in dark elves, a
fault that has cost the drow potential
conquests throughout the Realms.
Infighting, backstabbing, and treachery are
not reserved for enemies of the drow
nations.

There is a framework of law within the
chaos, though; there would have to be, else
the vicious dark elves surely would have
reduced their own numbers to the point of
extinction. This framework is very specific
and very unyielding; the penalties for
overstepping one�s bounds are dealt with
typical drow mercy�none at all!

Menzoberranzan, like many drow cities,
is dominated by family networks, kin
bonded together (when it is convenient) for
mutual protection. The eight strongest
families (houses) rule the city, with the other
fifty or sixty (the number fluctuates yearly)
scrambling for position behind them.
Perhaps nothing in all of Menzoberranzan is
important as a house � s rank , or an
individual�s rank within her/his particular
house. Only the Matron Mothers of the top
eight houses are accorded the prestige of
seats on the city�s Ruling Council.

As Drizzt Do�Urden, the single drow from
Menzoberranzan known to have thrown off
the evil ways of his kin and traveled to the
surface, explains, station is of utmost
importance.

Station: In all the world of the drow, there
is no more important word. It is the calling
of their�of our�religion, the incessant
pulling of hungering heartstrings. Ambition
overrides good sense and compassion is
thrown away in its face, all in the name of
Lloth, the Spider Queen.

Ascension to power in drow society is a
simple process of assassination. The Spider
Queen is a deity of chaos, and she and her
high priestesses, the true rulers of the drow
world, do not look with i l l favor upon
ambitious individuals wielding poisoned
daggers.

Of course, there are rules of behavior;
every society must boast of these. To openly
commit murder or wage war invites the
pretense of justice, and penalties exacted in
the name of drow justice are merciless. To
stick a dagger in the back of a rival during
the chaos of a larger battle or in the quiet
shadows of an al ley, however, is quite
acceptable�even applauded. Investigation
is not the forte of drow justice. No one cares
enough to bother.

Station is the way of Lloth, the ambition
she bestows to further the chaos, to keep
her drow �children� along their appointed
course of se l f - imprisonment. Children?
Pawns, more likely, dancing dolls for the
Spider Queen, puppets on the imperceptible
but impervious strands of her web. All
climb the Spider Queen�s ladders; all hunt
for her pleasure; and all fall to the hunters
of her pleasure.

Station is the paradox of the world of my
people, the limitation of our power within
the hunger for power. It is gained through
treachery and invites treachery against
those who gain it. Those most powerful in
Menzoberranzan spend their days watching
over their shoulders, defending against the
daggers that would find their backs.

Their deaths usually come from the front.
Drizzt Do�Urden
(from Homeland)

This �paradox� of station, as Drizzt
describes it, is not only the limitation of
Menzoberranzan�s power, but the chaos
inspiring element for adventures by
non-drow characters within the drow city.
A drow house will stop at nothing to gain an
edge over another drow house, even hiring
non-drow as spies or mercenaries. (The one
exception to this would be the hiring of
surface elves. Above the hunt for station in
the drow world, all houses seek to maintain
the favor o f the Sp ider Queen and
associating with surface elves would
normally defeat those ends.)

3

The Law Within the Raging Chaos

House wars are quite common among the
least houses, minor groups continually
jockeying for position, with little to lose and
all the world to gain. Wars among the larger
houses are more rare, though certainly not
unheard of. In the last fifty years, three
ruling houses, House DeVir, House Hun�ett,
and House Do�Urden, have been violently
taken down. While this activity is a bit
extraordinary, even for the chaotic drow,
the intrigue among the top houses is
certainly not ended.

DM�s concerned with the politics of
Menzoberranzan should pay particular
attention to the tension between the allied
houses of Faen Tlabbar and Xorlarrin
(ranked 4th and 5th) and either Barrison
Del�Armgo (2nd house) or Oblodra (3rd
house). Faen Tlabbar and Xorlarrin are both
loyal to the first house, Baenre, and, of
course, Barrison Del�Armgo and Oblodra
are Baenre�s only real rivals within the city.

Also, the prestigious seventh and eighth
spots in the city might be in jeopardy, with
Houses Duskrin (10th house) and Srune�Lett
(11th house) firmly allied and eyeing the
coveted spots.

Even greater stirrings might be in the
works. Many of the houses, great and lesser,
have expressed quiet concerns that House
Baenre is becoming simply too powerful. It
is said in Menzoberranzan that House
Baenre could defeat the combined forces of
any five other houses together, and Matron
Baenre�s network might even be more
formidable than that!

But such absolute rule has never been a
precept of the chaotic Spider Queen�s
teachings. In Lloth�s many eyes, a follower
can indeed become too good.

The attempted takeover of another house
is most definitely a hit-or-miss proposition.
If the coup is completely successful, with
not a single house family member left alive
to bear witness, then the gains are
immediate. But if the attempt fails at all, if
any of the Family Nobles escape, then the

aggressor house faces a dire fate indeed.
Consider the consequences faced by House
Teken�duis when their attempt to destroy
House Freth left three noble children alive
(excerpted from Homeland), and note, too,
t h e r o l e t h a t M a t r o n B a e n r e , t h a t
ever-present old hag, played in the
execution of those consequences:

M a t r o n B a e n r e a d d r e s s e d t h e g u i l t y
house. �House Teken�duis!� she called. �You
ha ve b ro k en o u r l a ws a n d ha ve b e en
rightfully caught. Fight if you will, but know
that you have brought this doom upon
yourself!� With a wave of her hand, she set
the Academy, the dispatcher of justice, into
motion.

Great braziers had been placed in eight
positions a r o u n d H o u s e Teken�duis,
attended by mistresses of Arach-Tinilith and
the highest-ranking c ler ical students .
Flames roared to life and shot into the air as
the high priestesses opened gates to the
lower planes.

Denizens of those dark places , huge,
many-armed monsters, slime-covered and
spitting fire, stepped through the flames.
When the signal from Matron Baenre came,
t h e y e a g e r l y d e s c e n d e d u p o n H o u s e
Teken�duis.

Glyphs and wards exploded at every
corner of the house�s feeble gate, but these
w e r e m e r e i n c o n v e n i e n c e s t o t h e
summoned creatures.

The wizards and students of Sorcere then
went into action, slamming the top of House
Teken�duis with conjured lightning bolts,
balls of acid, and fireballs.

Students and masters of Melee-Magthere,
the school of fighters, rushed about with
heavy crossbows, f ir ing into windows
where the doomed family might try to
escape.

The horde of monsters burst through the
d o o r s . L i g h t n i n g f l a s h e d a n d t h u n d e r
boomed.

The first screams of the doomed family

4

The Law Within the Raging Chaos

ro l l ed ou t f r om the house , s c r eams s o
terrible and agonized . . .

One of the sons of House Teken�duis,
fleeing a ten-armed giant monster, stepped
out onto the balcony of a high window. A
d o z e n c r o s s b o w q u a r r e l s s t r u c k h i m
simultaneously, and before he even fe l l
d e a d , t h r e e s e p a r a t e l i g h t n i n g b o l t s
alternately lifted him from the balcony, then
dropped him back onto it.

Scorched and mutilated, the drow corpse
started to tumble from its high perch, but
the grotesque monster reached out a huge,
clawed hand from the window and pulled it
back in to devour it.

The siege went on for more than an hour,
a n d w h e n i t w a s f i n i s h e d , w h e n t h e
d e n i z e n s o f t h e l o w e r p l a n e s w e r e
dispatched through the brazier�s gates and
t h e s t u d e n t s a n d i n s t r u c t o r s o f t h e
Academy started their march back to Tier
Breche, House Teken�duis was no more than
a glowing lump of lifeless, molten stone.

Not a pretty picture, but such is the awful
truth behind the faerie-fire enhanced
beauty of Menzoberranzan, the awful truth
behind the unparalleled physical beauty of
the evil drow.

A NOTE ON NOBLES: In the �Dark Elf
Trilogy,� nobles were described as the
Matron Mother and her immediate family,
her children only, though sometimes
extended to include a favored patron. For
purposes of this book, the description has
been expanded to include the extended
family, the Matron�s grandchildren, her
great-grandchildren, and in some cases, her
great-great-grandchildren. Only the
immediate family, though, may bear witness
against an aggressor house.

Here, then, are the 18 most important
houses forming the loose law within the
raging chaos of drow society.

5

House Baenre

First House of
Menzoberranzan
SYMBOL:

Matron Mother: Matron Baenre
level 25 priestess

Nobles: 63
Priestesses: 47

High Priestesses: 16
House Males: 16

Fighters: 4
Wizards: 12

Drow Soldiers: 2,600 (known)

Formations: 325 Elite Foot (female)
675 Archers
1,200 Foot
400 Lizriders

Slave Force:

Formations:

700 (at house proper)

200 goblin foot
150 orc spearcasters
100 gnoll archers
150 bugbears
75 ogre
boulder-hurlers
25 minotaur foot

Chief Alliances: Gains strong support
from House Faen Tlabbar (#4), House
Xorlarrin (#5), and House Agrach Dyrr (#6),
although the greatest amount of immediate
support can be received from the houseless
rogues of Bregan D�aerthe.

Chief Rivals: No house would openly
reveal enmity for House Baenre, but House
Barrison Del�Armgo (#2) and House Oblodra
(#3), because of their ranking and because
neither has apparently sealed any pacts
with Baenre, have been closely watched by
the powerful First Matron Mother.

House Baenre is the oldest (5,000 years), the
strongest, and the most prestigious house in
Menzoberranzan. The story of its ascension
to the premier rank in the city is not known;
to the drow of Menzoberranzan, Baenre
just is, and always has been, the First House.
And their power cannot be logically denied.

In addition to the oldest and most
powerful Matron Mother in the city, who
seems to have a special relationship with the
Spider Queen, the house boasts 16 high
priestesses, including Triel, holding the
crucial and powerful position as Matron
Mistress of the drow Academy.

There can be no doubt that clerical
prowess is the strength of House Baenre.
Their wizard force, while second only to
Barrison Del�Armgo�s, is not as impressive.
Still, Matron Baenre�s elderboy, Gromph, is
the Arch-mage of Menzoberranzan, the
highest ranking wizard in all the city, with
access to the finest alchemy shops and the
most ancient spellbooks. The powers of the
eleven wizards of House Baenre behind
Gromph run somewhat thin, but this may
be due to the fact that Matron Baenre puts
little store in the wizardly arts (and in males,
in general), and since she already has one
son in the most prestigious and favored
position, the others don�t really seem to
count.

Sheer numbers and the finest equipment
gives House Baenre�s elite fighting force top
honors in the city. Twenty-six hundred
drow soldiers stand ready inside the
incredible Baenre complex, and, if the
rumors are true, that is barely half of the
f o r c e t h e F i r s t M a t r o n M o t h e r o f
Menzoberranzan could muster in a crisis.

As First Matron Mother, Matron Baenre
has principle say in the disposition of both
surviving nobles and surviving soldiers of
defeated drow houses. The only other voice
in the city which could offer a check and
balance to her decisions is that of the
Matron Mistress of the drow Academy, and,
well, Matron Baenre seems to have that

6

House Baenre

situation in hand. Baenre does not hoard all
of these refugees, though, for she has to
keep the appearance, at least, that the
power structures within Menzoberranzan
present some balance. It is no accident that
most of the houses between the ninth and
twentieth rank boast of similar numbers.

But Matron Baenre is wily enough to find
gains, even in handing out soldiers and
nobles. Inevitably, when a house accepts
such deposed drow, they take in a spy or
two more loyal to Matron Baenre than to the
particular house�s Matron Mother. Also,
some of the lesser houses (see House
Symryvvin) are quite willing to exchange
unfavorable secret treaties with Matron
Baenre in exchange for choice refugees.

Perhaps the strongest and most devious
alliance that House Baenre has formed is
with the renegade mercenary band of
Bregan D�aerthe. The leader of the rogues,
Jarlaxle, is a common visitor to the grand
house�s magnificent complex, and some say
that he is more to Matron Baenre than a
business partner. Whatever their personal
relationship, there can be little doubt that
Bregan D�aerthe makes few moves without
the knowledge and consent of the First
Matron Mother.

Simply put, Matron Baenre, in her
millennium as the leader of the first house,
has developed an intricate and dominating
network throughout the dark elf city, and
even beyond. It is said in Menzoberranzan:
I l h a r e s s B a e n r e u i l k e r n o t h u m p
a-Menzoberranzan, Ilharess Baenre wuis
kernothump a-Menzoberranzan! which
literally means, �Matron Baenre does not
have her finger on the pulse of
Menzoberranzan, Matron Baenre IS the
pulse of Menzoberranzan!�

The Dwelling of
House Baenre
House Baenre occupies the highest tier in
the main cavern of Menzoberranzan, at the
eastern end of the Qu�ellarz�orl. The
compound is roughly oval in shape,
three-eighths of a mile long and a quarter
mile wide, and surrounded by a magnificent
and magical fence, appearing as a silvery
spider�s web around the general blue hues
of the Baenre compound. Twenty feet high,
this striking barrier is formed of iron-strung
strands as thick as a drow�s arm, and
enchanted so that anything touching it will
become stuck fast until the Matron Mother
of the house wills it to be freed (Note: the
5th level wizard spell, 4th level cleric spell,
passweb will not work on this fence, though
a spider mask will). Even the sharpest of
drow weapons could not put a nick in the
(rumors say) Lloth-given gift. Entrance is
gained through one of several symmetrical
web-gates, the principle one being set
between the outer compound�s tallest two
stalagmites, which spiral out, creating a
circular gap.

The central structure of House Baenre is a
purple-glowing dome, covering a chapel
large enough to seat all 2,600 of Baenre�s
drow. Around its anchoring symmetry,
twenty huge stalagmite mounds weave a
variety of ways, some tall and slender,
others short and squat, and all
interconnected with gracefully sweeping
and arching bridges and parapets.

Even more striking loom the inverse
structures of the thirty stalactites. Not all
are hollowed, as are the stalagmite mounds,
but all are ringed with balconies, curving
like the edging of a screw. Some connect
tip-to-tip with stalagmite mounds; others
hang freely, except for the inevitable
skywalks linking every structure.

A thousand soldiers are always on patrol
along these skywalks and balconies,

7

House Baenre

adorned in their meticulous Baenre silver
uniforms, proudly displaying badges
distinguishing their house and rank. The
largest garrison (45 elite female warriors)
patrols the area around the central dome
and the immediate two stalagmite mounds
flanking it on either side (where reside the
noble family�females in the more elaborate
structure on the left; males in the lesser
mound on the right).

The great mound occupied by Matron
Baenre and her daughters also houses its
own inner garrison of no less than 50 elite
female warriors, 25 per shift, broken down
into patrol groups of 5.

5 Guard Captains (9th level fighters):
AC -8 (chain +5, buckler +3, Dex 18 +);
MOVE 12"; HD 9; hit points 63-75; #AT 3/2;
Dmg 2-7 +5; THAC0 7; MR 68%; AL LE

Weapon: mace +5 or handcrossbow with
darts of stunning

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic , c la irvoyance,
detect lie, suggestion, dispel magic (all
once/day)

20 Drow Guards (6th level fighters):
AC -2 (chain +3, dex 18 +); MOVE 12"; HD
6; hit points 45-55; #AT 2; Dmg 1-6 +3/1-4
+3; THAC0 12; MR 62%; AL LE

Weapons: short sword +3, dagger +3, or
handcrossbow with poison darts

Inherent Spell-like Abilities: same as
captains, above

The lowest level contains dozens of
separate chambers, housing both the elite
guard and the many slaves and attendants.
Here, too, is an enclosed connecting
walkway leading to a door in the nearby

8

House Baenre

chapel. The second level houses Baenre�s
daughters, with the exception of Triel (when
she is visiting her home), Bladen�Kerst, and
Sos�Umptu.

A single circular, nearly translucent
crystal stairway ascends to the third level, a
series of winding corridors connecting eight
widely-spaced rooms. The only permanent
occupants, in a single, small chamber are
Des�chel and Hingebrew, Matron Baenre�s
personal scribes. Three other rooms are
reserved as private audience chambers for
use by Baenre and her most important
daughters. Two others are war-rooms, one
general, one for secret meetings of the
family, discussing dealings behind the
dealings. The remaining two rooms contain
the coined wealth and minor treasures of
House Baenre (the contents of either one
outstrip the total wealth of any other house
in the city).

The tower�s fourth level is dominated by
Matron Baenre�s elaborate throne room.
The throne itself is the most incredible item,
carved of pure black sapphire. The souls of
all Menzoberranzan drow converted into
driders reside within this inky black
dimension, and can be seen writhing in
torment beneath the First Matron Mother.

A thirty-carat diamond is set into the end
of each arm on the throne, magically
empowered to provide the room with light.
On a command from Matron Baenre, either
of these gemstones can shoot forth a line of
purplish light, forcing its target to save vs.
death magic or be disintegrated.

The fifth and smallest level of the tower
resembles a spider in design, with the
central area as the lone common room on
the level, and each of the eight legs a small
private room. S ix o f these conta in
extra-dimensional private and permanent
mansions (see the 7th level wizard�s spell,
Mordenkainen�s Magnificent Mansion).
Matron Baenre claims three for her
own�one for her private use; one to keep
her present patron; and one for the most

private family gatherings, which includes a
private and secret extra-dimensional
walkway to a secret door atop the crest of
the great chapel�s dome, directly above the
altar area. Another secret door in this area
leads to House Baenre�s primary treasure
room (see below).

Triel, Bladen�Kerst, and Gromph each
claim one of the other enchanted areas. The
remaining two rooms are normal enough,
though undeniably elaborate. One is used
by Sos�Umptu, the other by Matron Baenre�s
favorite non-drow associate, the illithid
El-Viddenvelp.

Beneath the lowest levels of Matron
Baenre�s stalagmite mound lies an intricate
tunnel complex, stuffed with stores
(including a private rothe herd and
mushroom garden) that could allow the
prominent house to withstand a siege
indefinitely.

The inner area of the great domed chapel
resembles a gladiatorial arena, except that
the central altar area is raised, affording an
excellent view from every seat on the
ringing benches. Arches are built along the
walls only, leaving the structure as a single,
unobstructed open room. The outside of the
building is marvelously decorated with bas
reliefs and faerie fire and sports a widow�s
walk around its entire perimeter, a favored
guard position among the rank and file.

The southwestern stalactite balconies are
also heavily guarded, with Baenre taking no
chances f rom the ce i l ing-dwel l ing ,
double-dealing wretches of House Mizzrym.

All in al l , House Baenre seems an
impregnable fortress, fortif ied with
powerful magical wards and manned by an
army of superbly-trained, superbly armed
and armored drow warriors. No house (at
least none that anyone can remember, or
would dare to mention even if they could)
has ever attempted a takeover of Baenre,
though there is a fleeting rumor among
d w e l l e r s o f t h e r e g i o n o u t s i d e o f
Menzoberranzan concerning that rather

9

House Baenre

10

House Baenre

wide crack in the northwestern corner of
the cavern�s floor . . .

The Baenre House Guard
No force in all of Menzoberranzan, perhaps
in all of the Underdark, is as well-equipped
as the 2,600 drow soldiers patrolling House
Baenre�s elaborate compound. Of course, all
wear piwafwi cloaks and drow boots, but
they normally keep their shielding cloaks
folded small, openly displaying their Baenre
house uniforms.

The 350 elite female foot soldiers are all
adorned in chain mail +5 and bucklers +3,
and wield powerful melee weapons
(typically of the +3 bonus). All carry
hand-held crossbows, with both
poison-tipped quarrels and assorted bolts of
power, preferring the spider dart variety.
Normal elite foot soldiers range in level
from 3rd to 6th. Patrol group leaders (not
less than 7th level) are also routinely
equipped with a wand of enemy detection
and a mace befitting a high priestess (+4).

The archers of House Baenre, male and
female, typically patrol the higher stations
along the stalactite walkways. Levels range
from 2nd to 5th, with patrol leaders (almost
always female) no higher than 7th, since any
female above that rank would either be
committed to the command staff or the elite
foot soldiers. The archers wear the least
armor in the Baenre drow force (chain mail
+2) with no bucklers, and carry short
swords of lesser, +1, quality. Sixty percent
of each patrol group wields a l ight
crossbow, the other forty percent using
heavy. All utilize quarrels of +3 value, often
poison-tipped with either sleep or spider
(save 15/0) poison.

The meat of the Baenre drow force, 1,200
male foot soldiers, controls the perimeter of
the compound, patrolling both inside and
outside of the enchanted web fence and
keeping watch over the Baenre slave
soldiers. This force, exclusively male, offers

the widest range of levels, from the lowliest
novice fighters to Dantrag himself (18th
level). Their chain mail varies in magic from
+1 to +3; bucklers are typically in the +1
to +2 range.

Berg�inyon Baenre (a classmate of Drizzt
Do�Urden�s in Melee-Magthere) leads the
400 lizard riders of House Baenre. This
force is comprised of both male and female
warriors of 5th to 7th level, equipped in
chain mail of not less than +3 value and
wielding death lances , with +3 short
swords on their belts, just in case. The lizard
riders patrol the ceiling above the Baenre
compound, often making excursions in the
direction of House Mizzrym (just in case).
The House Emblem of each Baenre rider can
emit a dim light, similar to faerie fire, of
blue, purple, red, green, or orange hue.
Nothing in all the Underdark can match the
spectacle of the Baenre l izard rider
changing of the guard, with streaking riders
crossing paths along the thirty stalactite
pillars in brilliant formations.

The Baenre slave force is not as numerous
as those of other houses, primarily because
Matron Baenre does not think much of
lesser creatures such as orcs and ogres and
does not like them smelling up her fabulous
compound. They are quartered in dark
holes, u s u a l l y n o more than
three-chambered caves, beneath the
compound�s outermost stalagmite mounds.
Their patrolling areas are under the direct
jurisdiction of Dantrag and his generals, but
rarely are any of them allowed on the
walkways above the floor level of the
Baenre compound (unless the drow archers
need target practice). Still, even the
minotaurs wear specially-crafted drow
armor (+3) and the bugbears wield +3
halberds.

11

House Baenre

House Baenre's
Treasures
If any PCs are fortunate enough to stumble
among the secret chambers concealed
within the apex of the house chapel�s great
dome, they will be in the area of the greatest
single treasure trove of Menzoberranzan. A
secret door leads to a two-foot wide
corridor, 20 feet long and ending in an
ornate, platinum-gilded door (wizard
locked, triple-locked, and coated with
contact poison XX). Before the adventurers
get to this point, though, they will be met by
a regally-adorned Skeleton Warrior (AC 0;
Move 6�; HD 9 + 2; hit points 72; #AT 1; Dmg
1D10 +5; THAC0 3�Matron Baenre has the
circlet), brandishing a shining silver
two-handed sword (+5). The creature�s
gem-covered robes and abundant jewelry
alone are worth some 10,000 gp, but the
real value of the undead is as an escort (this
is the legendary skeleton key), for the
monster has been specially enchanted so
that it can simply open the magically barred
door. The warrior seems ready for battle,
but will not strike. Any hostile actions
towards the warrior or any attempts to take
its valuable possessions will begin a fight,
but if the adventurers let the creature make
the first move, and if they can successfully
lie their way through its interrogation
(remember, the monster has Exceptional
intelligence!), it will open the protected door
for them.

Beyond the door is a 10 x 10 chamber
with two more doors, one to either side.
Note: only one of these three doors can be
opened at any time, and the area in between
them, though the PCs might not know it, is
actually another extra-dimensional pocket.
The right door is the wrong door, for
opening it will lead to another, separate
extra-dimensional pocket, the result being
akin to throwing a bag of holding into a
portable hole, opening a rift to the Astral
Plane.

The left door, however, leads into the
dome-shaped t reasure room (40 f t .
diameter). Seven chests line the room�s
perimeter. Six of these contain the house
general wealth (Treasure type H), which
varies according to pay schedules for house
drow and bribes for political intrigue, and
the seventh holds 2d10 time bombs, also
used for political intrigue.

Directly to the left of the door stands an
invisible pedestal with an invisible crystal
ball atop it. Gromph peers through this
device periodically, just to make certain that
all is as it should be.

Two black doors stand alone, side-by-side
in the center o f the room, l eading
apparently nowhere. They will not move,
and actually, both are locked (-20% to a
thief�s roll). Also, only one of these can be
opened at a time. The door on the right
leads (you guessed it) to an
extra-dimensional pocket, this one a small
chamber f i l l ed wi th per fec t ebony
sculptures of drow elves in various positions
(see Vendes below). Matron Baenre trades
these unfortunate artifacts (duergar adore
them and have been known to pay as much
as 50 finely-crafted weapons or 20,000 gps.
worth of gems for a single piece). There is
nothing else in the crowded chamber.

The door on the left leads to House
Baenre�s private armory. In here are: 6d12
piwafwi cloaks; 3d4 suits of drow chain (+2
to +4); 3d4 bucklers (+1); 4d6 assorted
melee weapons (+1 to +3); and 2d4 hand
held crossbows, each with a case of 20 bolts
(+1).

The rest of the main treasure room
contains assorted magical and otherwise
valuable items (roll 20d6 with each result of
1 signifying a magical treasure). Always
present, in addi t ion to the random
treasures, are: 2d4 potions, including a
potion of elemental control�earth (in case
of deep gnomes), and a potion of magic
resistance; a wand of enemy detection; a
brazier of fire elemental control; a brazier

12

House Baenre

of s leep smoke; a f igurine of wondrous
power (obsidian steed); a Manual of Golems
(jade spiders); and a Tome of Mystical
Equations.

A mighty haul indeed, but just in case
your PCs think that they�ve gotten away
with something grand, there is, set in the
center of the curving ceiling, a mirror of
retention (fastened with sovereign glue and
covered by three permanent outer layers,
each the equivalent of a wall of force),
which will record all of the events in the
room, and which Gromph checks and
re-activates at the start of each day (even
before he goes to light up Narbondel). Don�t
doubt for a minute that Matron Baenre and
Gromph will stop at nothing to retrieve
stolen goods.

House Baenre NPCs
Matron Mother Baenre

ARMOR CLASS: 5
MOVE: 12�
HIT POINTS: 87
NO. OF ATTACKS: 1 (Spider Wand)
DAMAGE/ATTACK: Save vs. Poison/Die
SPECIAL ATTACKS: Poison
SPECIAL DEFENSE: Nil
MAGIC RESISTANCE: 100%
SIZE: M
ALIGNMENT: Chaotic Evil

25th Level Drow Priestess
S:09 I: 18W 19 D: 10 C: 16 CH: 15

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
a l i g n m e n t , d e t e c t m a g i c , d e t e c t l i e ,
clairvoyance, suggestion, dispel magic

Commonly Remembered Spells:
First Level: spider eyes, combine, command,
fear, invisibility to undead
Second Level: augury, charm person, dark
fire, messenger, wyvern watch

Third Level: telepathy, spellweb, emotion
control, animate dead, dispel magic
Fourth Level : divination, free act ion,
passweb, mental domination, mod i fy
memory
Fifth Level: commune, dispel evil, flame
strike, mind shatter, summon spider
Sixth Level: blade barrier, spiritual wrath,
reverse time, word of recall
Seventh Level: creeping doom, unholy word

Physical Description: Matron Mother
Baenre is considered to be ancient, even as
drow go, and whereas most drow retain
their youthful appearance for most of their
lives, Matron Baenre has degenerated
throughout her long and illustrious one. Her
face is criss-crossed with numerous, deep
wrinkles and her hair has become thin and
stringy, giving her a strange, wraith-like
appearance. There are whispers among the
masses that the Matron Mother of House
Baenre should be dead and there are even
quieter whispers that suggest perhaps she
already is.

Equipment: Matron Mother Baenre has
acquired hundreds of interesting items in
her long life, but she has a special place in
her heart for a select few and these she
carries with her at all times.

On her left hand she wears a large,
ornate, gold ring with a huge, shimmering
sapphire in its setting. The gold band has
been magically enchanted to writhe and
squirm on the Matron Mother�s finger as if
alive and the sapphire contains a magically
sustained, live black widow spider. The ring,
as a whole, has been enchanted to act as a
ring of arachnid control (88 charges).

On her right hand she wears a small ring
made from the tooth of a mountain dwarf.
The r ing conta ins the t rapped and
tormented soul of a mountain dwarf king
whose mining party ventured too near to
Menzoberranzan. The party was captured
and sacrificed to Lloth and the king�s soul
was trapped within the ring. The ring now

13

House Baenre

functions as a ring of anti-venom (18
charges) and with every use the soul is
brought one step closer to a final rest, a
thought which displeases Matron Baenre
immensely.

The Matron Mother also carries a small
bag filled with 25 tiny onyx spiders which
acts similarly to a bag of bones. Upon
casting these i tems and uttering the
command word, the onyx spiders become
huge spiders fully under the command of
Matron Baenre.

Her favorite little toy is her prized spider
wand (63 charges). Her preferred tactic is to
use the web power of the wand to entangle
her victim and then poison the hapless
captive until either he dies or Matron
Baenre grows tired of the game (tired of
torment? Not likely).

Personality: Matron Baenre carries
herself with an ease that reeks of cockiness;
if she ever had any fears they have been
long forgotten. Matron Baenre has grown
tired of most physical pleasures (see
torment, above) so now she devotes her
time to the pleasures of political intrigue
and psychological web-weaving. She openly
promotes strife within Menzoberranzan
and seems to draw energy (perhaps life)
from the resulting chaos. Feeling confident
that she is safely set as First Matron Mother,
she encourages ambitious on to great, and
sometimes gory, glory.

Motivation: Having lived for such a long
time, t h e F i r s t M a t r o n M o t h e r o f
Menzoberranzan has realized her greatest
goals and, for the present, seems content to
serve the Spider Queen as well as she can
and let the chaotic story unfold around her
(with her inevitable nudging).
Unfortunately for Menzoberranzan, she
still retains her natural drow craving for
more and more power, so although the
other houses don�t have to worry about
House Baenre�s personal ambitions for
ascension, they certainly have to keep wary
of Matron Baenre�s love of chaos.

Triel Baenre, Matron
Mistress of the Academy
ARMOR CLASS: - 3
MOVE: 12"
HIT POINTS: 98
NO. OF ATTACKS: 5 (Whip of Fangs)
DAMAGE/ATTACK: 2d4 X 5(QX)
SPECIAL ATTACK: Weakness (Whip)

SPECIAL DEFENSE: Nil
MAGIC RESISTANCE: 82%
SIZE: M
ALIGNMENT: Chaotic Evil

16th Level Drow Priestess
S:15 I: 14W: 18 D: 17 C: 16 CH: 15

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, detect magic,
know alignment, levitation, clairvoyance,
detect lie, suggestion, dispel magic

Commonly Remembered Spells:
First Level: spider eyes, thought capture,
command, fear
Second Level: augury, hesitation, dark fire,
mind read
Third Leve l : spe l lweb , memory r ead ,
telepathy, unearthly choir
Fourth Level: passweb, circle of privacy,
mental domination, free action
Fifth Level: mind shatter, repeat action,
flame strike, summon spider
Sixth Level: spiritual wrath, reverse time,
word of recall
Seventh Level: mind tracker

Physical Description: Triel is a strong
and confident female. She is just under five
feet tall, but carries herself with such a
powerful grace there can be no doubt of her
status.

Equipment: With Arach-Tinilith at her
command, Triel prefers to be uncluttered by
personal items, so she commonly carries
few possessions. Her chain mail is of the

1 4

House Baenre

finest quality (+5), as is her rarely-utilized
mace (+5). She wears her house insignia on
a heavy gold chain. This item, like all the
insignia of the selected Baenre nobles,
empowers Triel with a Word of Recall,
which will bring her directly to Matron
Baenre�s throne room.

Her favored weapon is a dreaded
five-headed whip of fangs which has tasted
the flesh of more than a few young drow
who have made their way through the
Academy. Another toy is her wand of fear, a
gift from Mother when Triel was appointed
to her present, prestigious position.

Personality: Triel is dominating and
overbearing, even as drow go, but she is
also aware that she is in a very influential
position and is careful about taking risks
that might jeopardize her station. Although
Triel is a demanding overseer, she deals with
the Academy Mistresses, Masters, and
students as fairly as possible�they know
what is expected of them and Triel usually
follows the rules that she has set down. But
these are drow, after all, and there are
exceptions to rules.

Motivation: Triel is content with her life
as Matron Mistress of the Academy and has
no designs to usurp her Mother as Matron
of House Baenre. As Matron Mistress, she
wields more power than other Matron
Mothers, save those of the very highest
houses, and she sees no point in stepping
down from her position to foster a lesser
house. Besides, there remains the questions
of Matron Baenre�s age; Triel is unsure that
Matron Baenre�s position will ever be
vacant.

Gromph Baenre,
Archmage of
Menzoberranzan
ARMOR CLASS: - 2
MOVE: 12"
HIT POINTS: 39
NO. OF ATTACKS: 1 (Dagger +5)
DAMAGE/ATTACK: 1d4 + 5
SPECIAL ATTACKS: Poison (Dagger)
SPECIAL DEFENSE: Nil
MAGIC RESISTANCE: 95%
SIZE: M
ALIGNMENT: Chaotic Evil

20th Level Drow Archmage
S: 10 I: 19 W: 12 D: 16 C: 9 CH: 8

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic

Commonly Remembered Spells:
First Level: m eta m o rpho s e liquid,
Murduck�s feathery f lyer , spider eyes ,
spider climb
Second Level: Maximillian�s earthen grasp,
past life, ride the wind, sense shifting, web
Third Level: darkwing, hand of darkness,
alacrity, wizard sight, lightning bolt
Fourth Level: acid bolt, stop, thunder staff,
turn pebble to boulder, dimension door
Fifth Level: passweb, lower resistance, mind
fog, chaos, domination
Sixth Level: summon spider, Bloodstone�s
spectral steed, disintegrate, Forest�s fiery
constriction
Seventh Level: viper gout (spider gout
variation, of course), prismatic spray,
suffocate
Eighth Level: death spider, demand, symbol
Ninth Level: power word kill, time stop

Physical Description: Gromph, being
the elderboy of House Baenre, is older than
many o f t h e M a t r o n M o t h e r s o f
Menzoberranzan. He has aged gracefully

1 5

House Baenre

physically, if not mentally, with flowing and
vibrant white hair and shows little of his
seven hundred years. He is a perfectionist
with few equals and carries himself with a
dignity befitting his station in life as the
city�s revered Archmage.

Equipment: Over the years, Gromph has
acquired many fascinating pieces of magic.
As elderboy of House Baenre, he had
already inherited many items, and as
Archmage of Menzoberranzan, he received
even more. Now Gromph finds himself with
an over-abundance of magical toys, if that�s
possible.

His most-prized possession, of course, is
the celebrated robe of the Archmage of
Menzoberranzan. This flowing,
many-pocketed piwafwi is emblazoned with
sigils and runes of power highlighted with
varying hues of faerie fire, and bestows the
following benefits:

1. Armor equal to Armor Class 0
2. +5% Magic Resistance
3. +1 to all saving throws
4. wraithform, as spell, 2/day

Two brooches adorn the robe. One acts as a
more powerful version of the amulet of
perpetual youth, halving the effects of
natural and unnatural aging for as long as
Gromph is accorded the position as city
Archmage.

The second brooch enables Gromph to
cast the lingering heat enchantment into
Narbondel at the beginning of each day.

Some other items which Gromph carries
with him at all times include an ancient
wand of viscid globs, which was given to
him upon his birth by Matron Mother
X�larraz�et of House X�larraz� et�soj. Since
that particular house was destroyed by
House Baenre just a year later, Gromph has
to say that he found the wand while
cleaning the attic of one of House Baenre�s
lesser stalagmite mounds.

A wand of acidic spheres rests easy on
Gromph�s left hip�it seems that he
stumbled across that one in the same

1 6

House Baenre

lucrative att ic . He wears a brooch of
number numbing under his marvelous
robes. (Gromph is typically House Baenre�s
bargaining agent�in the world of the drow,
having the upper hand is everything.)

Some of Gromph�s more important items
are kept in his office in Sorcere. His large
dwarf-bone desk contain his many contracts
of Nepthas (to be used only in emergencies,
of course!), his lens of speed reading, and his
talisman of memorization. Built into the wall
of his office, in a secret compartment, is the
Zhaunil del Faerbol Talinth-Mrimm, which
translates to the Knowledge of Philosophical
(Alchemical) Magics, and acts as Nefradina�s
identifier. Scattered around the office is a
vast collection of talintu bol�et (thought
bottles), some full, others waiting for an
inspiration to fill their void.

In his room at House Baenre, Gromph
keeps his prized spider mask. Matron
Baenre makes him keep it at home, since her
wondrous fence is not immune to the item�s
effects and she fears that another house
might get their hands on it and find a way to
make copies.

Personality: Gromph is an evil and
corrupt old drow, everything a dark elf
mother could ask for. He is cold, bitter,
calculating, and hoards his information like a
miser hoards gold. While it is possible, though
rare, to deal with Gromph on a regular basis,
be assured that you will leave the relationship
with less than you had going in.

Motivation: Gromph is motivated by one
thing: hatred. He sees his station in life (as a
male in Menzoberranzan) as pointless, and
realizes that he cannot, under the strict
matriarchal system, rise any higher. With
that in mind, he continually strives to
improve, to become more and more
powerful, in the fleeting hopes that, one
day, things will change for the better. As
Archmage of the city, Gromph receives a
great deal of respect, but not from the most
powerfu l Matron Mothers , who he
considers to be an overbearing bunch of

hypocrites who use their goddess as a shield
(Matron Baenre excluded, of course).
Unfortunately for Gromph, it is a very
effective shield.

Because of his traitorous feelings, Gromph
is in a tentative position with his Mother.
Matron Baenre has chosen to ignore her
son�s fai l ings as long as he remains
ultimately useful to her. And Gromph has
found a way, despite all, to find the favor of
the Spider Queen. The most extraordinary
sight in House Baenre is a permanent,
30-foot-diameter illusion hovering over the
central altar in the main chapel. This work
of art continually shifts its form, one
moment appearing as a gigantic spider, the
next a perfect-featured drow female,
perhaps the best representation of Lloth in
all of Menzoberranzan.

El-Viddenvelp, House
Adviser for
Extra-Menzobermanian
Affairs
RACE: Illithid
ARMOR CLASS: 5
MOVE: 12�
HIT DICE: 8 + 4 (level 7

psionicist)
HIT POINTS: 82
THAC0: 11
ATTACKS: 4
DAMAGE/ATTACK: Special
SPECIAL ATTACKS: Mind blast/psionics
SPECIAL DEFENSE: Psionics
MAGIC RESISTANCE: 90%
SIZE: M
ALIGNMENT: Lawful Evil
INTELLIGENCE: Genius

Psionic Strength: 225
AT/DEF Modes: MT/M-/TS/MB/ +1
Disciplines: 3
Sciences: 5
Devotions: 14

17

House Baenre

El-Viddenvelp, or Methil, as he is known for
ease, is the chief adviser to Matron Baenre
concerning matters beyond
Menzoberranzan�s borders, a n d a n
important consultant even on matters
within the city itself. His mental prowess
(though little is known of his specific psionic
powers) has proven more than helpful to
the First Matron Mother in her dealings
with other Matron Mothers, particularly in
the meetings of the ruling council.

Matron Baenre even secretly created a
small chamber right beside the council cave,
so that El-Viddenvelp could be out of sight,
but not out of mind.

The reasons for the illithid�s dealing with
the house are shady at best. Perhaps it is
due to the fact that El-Viddenvelp�s illithid
community is located only a few weeks�
march to the west of Menzoberranzan.
While mind flayers do not normally fear the
drow, they do respect them, especially
when dealing with a city of 20,000!
El-Viddenvelp�s community, by contrast,
numbers a scant one or two hundred (and
half the t ime, ha l f o f those a re o f f
gallivanting in the Astral Plane).

Matron Baenre has nothing personal
against double-agents, as long as she
benefits from the relationship. At present,
she needs El-Viddenvelp to help her
understand the mysterious powers of
House Oblodra (#3).

Other Important House
Baerne NPCs
Quenthel Baenre, Level 10 high
priestess: The newest member in Baenre�s
high priestess collection, Quenthel is seen as
being the most ambitious of Baenre�s lot. She
became a high priestess in record time (to
the envy of all her peers, family included)
and if it were not for the fact that she is
favored by Lloth, she would have been
killed years ago by a prudent Triel. Quenthel
knows that the best she can hope for is for

Matron Baenre to allow her to assume the
title of Matron Mother of some lesser house
and then spend centuries building that
house to prominence. She has openly
declared, however that she wishes to rule
the Academy and has also alluded, very
dimly, that perhaps Triel has been getting
lax in her duties.

Vendes Baenre, Level 11/14
cleric/thief: This small and vicious female
is known as �Duk-Tak� or the Unholy
Executioner. Vendes is so uncontrollably
volatile that Matron Baenre would not give
her a room in the highest tier of the family
stalagmite. Of course, this fact, especially
since an illithid is allowed to reside up there,
only shortens the fuse. The slight does not
mean that Matron Baenre has no use for her
fourth daughter. Often when Matron
Baenre has a problem with a lower ranking
drow, she calls upon Vendes to meet out her
punishment. Vendes wields a special
s e v e n - h e a d e d w h i p o f f a n g s w h i c h
transforms the skin of her victims into
ebony (save vs. death magic; drow magic
resistance does not apply). Matron Baenre
then deposits the statue in a room for future
sale.

Vendes has also made her mark in
Arach-Tinilith. When a would-be priestess is
seen, or even thought to be, deviating from
the Way of Lloth, Vendes puts her whip into
action. These special statues are put on
display in front of Arach-Tinilith for all to
see, for a period of one year.

Bladen�Kerst Baenre, Level 14 high
priestess: If sadistic behavior were a
virtue, this high priestess would be a
goddess. Bladen�Kerst is the oldest in-house
daughter (second behind Triel) and she
aspires to heights of greatness that Matron
Baenre would never allow her to achieve.
Even in savage drow culture, there is a time
for cruelty and a time for, well, less cruelty,
but Bladen�Kerst never quite grasped that

18

House Baenre

idea and as a result has become a problem
for the family. Matron Baenre fears that
Bladen�Kerst would fail miserably if she
attempted to form a house of her own, and
fears even more the possibil i ty that
Bladen�Kerst would succeed. With her lack
of civility and understanding of drow
protocol, the second daughter would
certainly disgrace House Baenre. For now
Matron Baenre is happy just to let her
terrorize the house males and believe that
she is doing the family proud.

Sos'Umptu Baenre, Level 12 high
priestess: Sos�Umptu has been managing
the Baenre chapel for over 200 years,
reaching a level of perfection in her work
that has astounded even her ancient
mother. After finishing her studies in
Arach-Tinilith she assumed the role of
caretaker for the huge worship place, and
since that time she has taken great pains
(some of them even her own) to see that the
chapel remains in perfect shape. It was
Sos�Umptu who suggested the great
spider/lady work of art, even going over
Bladen�Kerst�s head in prompting her
brother to create it. This has caused a major
rift between the two sisters, especially
considering Matron Baenre�s delight at the
birthday gift. Because of Bladen�Kerst�s
obvious scorn and dangerous mannerisms,
Sos�Umptu is now seldom seen outside of
the huge domed chapel, a place where even
her elder sister would not dare to strike out
at her.

Dantrag Baenre, Level 18 fighter: With
Zaknafein Do�Urden out of the way, Dantrag
Baenre is reputed to be the finest weapon
master in all of Menzoberranzan. (You�d
never convince House Barrison Del�Armgo
of this, however.) Whether or not he is the
city�s finest fighter remains to be seen, for
few would dare to challenge any drow of
the city�s First House in combat. Dantrag is
the secondboy of the house behind Gromph,

but has no usurper�s aspirations (i.e., he�s
not stupid). He wears brac e r s o f t h e
blinding strike and fights with two swords,
neither of drow make. One is a sword of
sharpness (+3), and the other a defender
(+5) . Rumors say tha t the sword o f
sharpness is an intelligent blade, evilly
aligned and quite thrilled with its present
possessor.

Dantrag is about as honorable as a
Lloth-worshipping drow can be, preferring
not to attack unarmed foes or strike from
behind. This should not be confused with
honor, though, for it is merely the result of
Dantrag�s sick pride; in his eyes, no one can
beat him in melee combat.

Dantrag desires the position as Principle
Master of Melee-Magthere, but Matron
Baenre will not allow it since he is too
valuable to her in the role of house weapon
master.

19

House Barrison Del�Armgo

Second House of
Menzoberranzan
SYMBOL:

Matron Mother: Mez�Barris Armgo
level 13/13
priestess/fighter

Nobles: 48
Priestesses: 11

High Priestesses: 3
House Males: 37

Fighters: 20
Wizards: 17

Drow Soldiers: 1,000 total

Formations: 50 Elite Foot (female)
200 Elite Foot (male)
200 Archers
350 Foot
200 Lizriders

Slave Force:

Formations:

1,100 total

300 goblin foot
200 goblin archers
150 orc spearcasters
250 ogrillons

(home-bred)
150 bugbears
50 ogres

Chief Alliances: Tentative agreement with
House Oblodra (#3), since both are under
House Baenre�s ominous shadow.
Otherwise, House Barrison Del�Armgo has
no known allies within Menzoberranzan.

Chief Rivals: House Oblodra (#3), quietly,
and House Baenre (#1), even more quietly,
seem to be Barrison Del�Armgo�s principle

rivals. No other house really poses any
threat to the superbly trained forces of the
second house, though they do fear a
consp i racy be tween Faen T labbar ,
Xorlarrin, and Agrach Dyrr, the 4th, 5th,
and 6th houses respectively, all allies of
House Baenre. Also, House Vandree (17th)
seems in line for trouble.

Barrison Del�Armgo, the second house of
the city is, in a drow elf�s twisted perception
of time, just a newborn babe. How they
came to achieve their number two ranking
is shrouded in suspicion and envy, but no
one has yet to express their feelings openly
or with purpose.

The house is led by Matron Mez� Barris
Armgo and her five daughters. Early on
they realized that they could never hope to
become a force in Menzoberranzan without
a sizeable number of high priestesses. For
many years they prayed and sacrificed to
Lloth in the hope that she would answer
their prayers and bring them to greatness.

In the meantime, they wisely spent their
time making treaties and forming alliances
with the lesser noble houses�treaties
designed to preserve their very existence as
a minor house.

For years they had been quietly fostering
a staff of house wizards second to none,
producing almost twice as many competent
wizards as even the larger houses. The
Matron Mother discarded numerous
patrons in the hope that she could give birth
to the daughters that are so essential to life
in the Underdark. Unfortunately, her
attempts were futile and she gave birth to
only five daughters, of whom only three
were destined for greatness.

As their wizard population began to grow,
Barrison Del�Armgo became more and more
useful to the larger houses as an alternative
to the outrageously priced mercenaries of
Bregan D�aerthe. Consequently, with even
House Baenre continually calling, the house

2 0

House Barrison Del'Armgo

developed a reputation as an up and coming
force. Unfortunately, not all of the greater
houses took heed of these rumors and, in
the end, their ignorance proved to be their
undoing.

With their list of alliances growing at an
incredible rate, Mez-Barris turned her
thoughts toward conquest. In their 550th
year, Barrison Del�Armgo was ranked 47th
and the Matron Mother decided that it was
time for a drastic change. The great
Barrison Del�Armgo wizards concocted a
spell that would move them up the ladder.

Barely a year later, the mages began their
evil work. At the waning of Narbondel, the
dark hour reserved for dark business, the
27 th house , Bron�tej , quite simply
disappeared, leaving in its stead a pool of
murky sludge. The sludge solidified in a few
days, forming a �natural� ridgework that
curiously resembled the insignia of Barrison
Del�Armgo. Very few knew any specifics
about the attack, but for many days
afterward a glowing disc was seen floating
from House Baenre to Barrison Del�Armgo
and all the houses, great and small, took
heed.

When things were at last sorted out, by
decision of the Ruling Council, Barrison
Del�Armgo was awarded the 16th rank in
the city, and, curiously, not a single house
of fered the s l ightes t word o f open
complaint. But of course, this
unprecedented jump of 31 ranks would not
go unchallenged for long.

Over the ensuing years , Barr i son
Del�Armgo was assaulted by a number of
houses, including noble ones, and they
survived each attack and slipped inevitably
toward a seat on the Ruling Council. Still,
Mez�Barris realized that her house was
being tolerated and pandered to, but the
treatment was condescending. Eventually,
Barrison Del�Armgo would ascend too high,
and the greatest houses, Baenre included,
would turn against them.

Mez�Barris, long considered a renegade
for her catering to the predominant house
males, decided then to stop fighting against
her nature, to stop resisting the unique
graces Lloth had bestowed upon her house.
Mez�Barris realized that she, and her
off spring, would forever bear male
children, and understood that Lloth wanted
it this way. Of all the drow cit ies,
Menzoberranzan, with their slavish
dedication to matriarchal rule, was
probably the weakest in terms of wizardly
magic. And the lopsided favors extended to
females certainly diminished the other half
of the city�s drow population.

Mez�Barris found a new patron, an
exceptionally large and strong male, and
began with him a line of physically and
emotionally superior males.

And so Barrison Del�Armgo, using their
unique (to Menzoberranzan) gifts,
continued to thrive, continued their
inevitable ascension. Their open acceptance
of males beamed out as a beacon of
welcome for unhoused rogues�rumors say
that even Jarlaxle, mercenary leader of
Bregan D�aerthe, has found the secret favor
of Mez�Barris. Jarlaxle, of course, pragmatic
and wise, and considered by Matron Baenre
to be her exclusive property, denies these
claims bitterly.

There was also once a rumor that Gromph
Baenre, Archmage of the city, spent some
private moments with Mez�Barris Armgo on
more than one occasion. This cannot be
confirmed, though, since everyone who
spoke the rumor, and nearly all of those
who heard it, have since been sold as ebony
statues to a distant duergar community.

Another major benefit of Barrison
Del�Armgo�s attitude towards males is that
the house males are undyingly loyal to their
Matron Mother (where else in all the city
could they go and receive as much respect?).
Mez�Barris, therefore, does not have to
worry, as do so many other Matron

2 1

House Barrison Del'Armgo

Mothers, about sinister plots from within.
No house other than Baenre would dare to

strike out against Barrison Del�Armgo alone,
and even Baenre, so smug and mighty,
understands that the cost of taking on the
city�s second house would be far too high.
(This is why Barrison Del�Armgo rightfully
fears a conspiracy between Baenre�s most
powerful allies.) The house has bred not
only the finest wizards in all the city, but the
most elite warrior group as well, males big
and strong�unnaturally so, whisper the
jealous other houses.

Note that they whisper.

The Dwelling of
House Barrison
Del'Armgo
Barrison Del�Armgo occupies a triangular
compound east of the Qu�ellarz�orl, literally
(and fittingly) in the shadow of House
Baenre. While the compound is not small by
Menzoberranzan standards, the 1,000 drow
of Barrison Del�Armgo find it
uncomfortably tight. For this reason, and
the fact that Mez�Barris has outgrown the
motherly eye of Matron Baenre, Barrison
Del�Armgo is apparently planning a move.

Three former noble houses, Do�Urden,
DeVir, and Hun�ett, are presently either
unoccupied or housing very minor families,
but Barrison Del�Armgo, as second house,
desires an even grander compound than
any of these. House Baenre possesses the
grandest, there can be no argument to that,
but behind it, the compounds of House
Duskryn (10th) and House Vandree (17th)
seem the most promising. Duskryn,
powerful beyond their rank and, by all
expectations destined for the ruling council,
could prove a formidable foe. Vandree, on
the other hand, with merely 150 drow
warriors and no worthwhile alliances, could
be easy pickings.

House Barrison Del�Armgo is nearly as
impregnable as House Baenre, when you
consider the size of the contingent held
within its relatively small walls. While half
of the garrison is sleeping, the other half
spends its time patrolling every square inch
of the fifteen foot walls that surround the
complex. To make living arrangements even
worse, the cavern ceiling is exceptionally
low above the compound, sporting dozens
of stalactites, too thin to be hollowed for
living quarters, but strong enough to
support guard stations and excellent
archery positions.

House soldiers typically range from level
2-7, with guard captains in the 7-10 range.
Patrol groups consist of 15 fighters plus
captain, accompanied by 2 fighter/mages of
not less than level 5/8. Guard captains are
outfitted in the finest chain (+5) and
typically fight with battle axe and hand axe
of the finest quality. Wizard spells are
typically offensive and brutal in nature
(magic missile, lightning bolt, acid bolt, and
Evard�s black tentacles are favorites).

The chapel of House Barrison Del�Armgo
is located in the large, easternmost
stalagmite mound that also houses the
family nobles, male and female. While
having the most important building
anchoring one end of the compound gate
might seem dangerous, even foolhardy, the
mighty house is not overly concerned at the
present, relatively unthreatening, time.

This enormously thick stalagmite has two
distinct (and unconnecting) sections, the
small inner area used as the chapel and
noble quarters, and the outer, circling
tunnels, wherein reside nearly a third of the
Barrison Del�Armgo lizard riders and their
mounts, leaving the important mound
crawling with lizards every moment of
every day. Also, the many stalactites above
this area form the stations for dozens of the
house�s most skilled archers, and dozens of
deadly wizards. There is even an area on

2 2

House Barrison Del'Armgo

the walkways reserved for spell research
and alchemical mixing, allowing the wizards
to continually work toward improving their
craft, even while guarding the noble family.

House Barrison
Del'Armgo NPCs
Matron Mother
Mez�Barris Armgo
ARMOR CLASS: 1
MOVE: 12�
HIT POINTS: 80
NO. OF ATTACKS: 4 or 5 (Whip of Fangs)
DAMAGE/ATTACK: 2-7 +5 or 2d4 x 5
SPECIAL ATTACKS: Weakness (Whip)
SPECIAL DEFENSE: Nil
MAGIC RESISTANCE: 80%
SIZE: M
ALIGNMENT: Chaotic Evil

13/13 Level Drow Priestess/Fighter
S: 15 I: 15 W: 18 D: 17 C: 11 CH: 14

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
a l i g n m e n t , d e t e c t m a g i c , d e t e c t l i e ,
clairvoyance, suggestion, dispel magic

Commonly Remembered Spells:
First Level: spider eyes, personal reading,
cause light wounds, ring of woe
Second Level: draw upon unholy might,
hesitation, idea, charm person, hold person
Third Level: summon insects, spellweb,
emotion control, meld into stone, cause
disease
Fourth Level: giant insect, cloak of fear,
undetectable lie, poison, passweb
Fifth Level: plane shift, flame strike, insect
plague, summon spider
Sixth Level: blade barrier, word of recall
Seventh Level: mind tracker

Physical Description: Matron Mother
Mez�Barris Armgo is a hulking, brutish
female, with piercing red eyes. She has a
curious red streak of hair that runs down
the center of her head�some say it was a
gift of the Spider Queen and a mark of
greatness.

Equipment: Matron Mez�Barris wears
arm-length, open fingered evening gloves
that, though appearing delicate, function as
gauntlets o f ogre power and bracers of
d e f ens e (AC 2) . Her p iwa fwi i s a l so
dece iv ing , func t ion ing as a c loak o f
arachnida. For disciplining unruly slaves or
unruly drow, she typically uses her
f i v e - h e a d e d whip o f f angs , but her
preferred method of battle is to fight with
twin maces +5, Qu�ilth and Qu�uente
(literally Blood and Guts), swinging twice
each round with each of them.

She wears a golden necklace of the
retriever with four large gems (ruby,
diamond, blue sapphire, and obsidian), each
valued at no less than 2,000 gold pieces. The
first three gems can emit, once/day, 60� long
rays of fire, cold and lightning respectively,
striking a single target and delivering
damage equal to Mez�Barris� current hit
points (half with a successful save vs. breath
weapon). The obsidian stone fires a ray of
transmutation, which turns the victim into
mud, stone, gold, or lead (determined
randomly) unless a successful save vs.
petrification is made, in which case there is
no effect.

Personality: Mez�Barris is a fierce,
battle-hungry warrior, the only Matron
Mother known to actually engage enemy
drow warriors in melee combat. It was not
always this way; Mez�Barris� love of battle
only came about after she realized her
special place in Menzoberranzan.

Motivation: Like most successful drow,
Mez�Barris is motivated by desire for power
and the favor of Lloth. She seeks greater
glories (and a bigger compound) for her

2 3

House Barrison Del�Armgo

house and believes whole-heartedly that
House Baenre nears the end of its reign.

Another immediate concern is House
Oblodra (#3), the unpredictable and reckless
mad dogs coveting Barrison Del�Armgo�s
station. Believing that the fighting garrison
of Barrison Del�Armgo will have little
trouble eliminating the Vandree family,
Mez�Barris has her wizards concocting a
mighty dweomer that will extend the huge,
claw-shaped ravine east of Tier Breche
around the unfortunate house and drop
them into oblivion. If this attack plan is ever
executed, Mez�Barris is confident that it will
defeat the potential conspiracy between the
4th, 5th, and 6th houses before they ever
even formulate plans against Barrison
Del�Armgo.

Uthegentel, Patron and
Weapon Master of House
Barrison Del'Armgo
ARMOR CLASS: - 7 o r - 9
MOVE: 24�
HIT POINTS: 122
NO. OF ATTACKS: 2 or 3
DAMAGE/ATTACK: 2-7 + 8
SPECIAL ATTACKS: Skewer, Entrapment
SPECIAL DEFENSE: Nil
MAGIC RESISTANCE: 90%
SIZE: M
ALIGNMENT: Chaotic Evil

20th Level Drow Fighter
S: 18/33 I: 10 W: 12 D: 18 C: 17 CH: 12

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic

Physical Description: Standing near to
six feet, with shoulders broad and sturdy,
and weighing nearly 200 pounds,
Uthegentel is one of the largest drow ever
seen in Menzoberranzan. He wears his
white hair short-cropped and spiked, and
often paints his face with zig-zagging lines
of red and yellow. A mithral ring adorns his
nose, a golden pin protrudes through each
cheek, and Uthegentel�s blood-red eyes
seem forever locked in a furrowed, angry
glare. If your PCs have a worst nightmare, it
probably resembles Uthegentel.

Equipment: Uthegentel wears black
plate mail (+5) and boots of speed, which he
typically uses for only one direction
�straight ahead. He fights with a black
trident (+5) which Uthegentel can use to
skewer, much like a lizard king (doing
double damage), and a net of entrapment.

Though not truly of the noble family, his
special house emblem, pinned to his bare
neck, functions as a girdle of giant strength
(storm) once/day for 3D10 rounds.

2 4

House Barrison Del�Armgo

Personality: Savage and merciless,
Uthegentel has been aptly tagged with
nick-names such as Streeaka Droc�uh (Mad
Dragon), Elgg-hor (the Destroyer), and
Ultrin Sargtlin (Supreme Warrior), the last
one of particular disliking to Dantrag
Baenre.

Uthegentel growls more than he speaks,
spits readily, and has been known to
arrange battles between himself
(weaponless) and six armed goblin slaves.
He even gives the goblins first swing, and
allows at least one of the blades to land a
wicked hit. Then he summarily rips the
lesser creatures limb from limb and has
their choicest parts prepared for his supper.

Motivation: Uthegentel lives to fight and
to breed, and serves as House Patron and as
sire to the majority of the other house
females (which explains the unusual size of
Barrison Del�Armgo�s warriors). He is
completely loyal to Mez�Barris and the
family and will remain so as long as the
fierce Matron Mother retains her zeal for
war.

On a personal note, Uthegentel wants
nothing more than a fight against Dantrag
Baenre. With Zaknafein Do�Urden out of the
picture, only Dantrag presents any real
challenge. Dantrag welcomes the
fight�publicly�but because Matron
Baenre, evoking the name of Lloth, has
forbidden it, it is commonly believed that
Dantrag is wiser than he sounds.

25

House Oblodra

Third House of
Menzoberranzan
SYMBOL:

Matron Mother: K�yorl Odran
level 16 priestess

Nobles: 32
Priestesses: 22

High Priestesses: 6
House Males: 10

Fighters: 4
Wizards: 6

Drow Soldiers:

Formations:

450 total

300 Elite Foot
75 Archers
75 Lizriders

Slave Force: 600 total

Formations: 600 kobold

Chief Alliances: Tentative (phony) alliance
with House Barrison Del�Armgo (#2).

Chief Rivals: House Baenre (#1) has little
use for the unpredictable Oblodren.
Likewise, Matron Mez�Barris Armgo of the
second house does not trust (simply
despises) Matron K�yorl Odran. House Faen
Tlabbar (#4), with a larger force, views the
rank of House Oblodra as the most likely
next step in its quest for ascension.

House Oblodra has been tagged (rightfully
so!) with a treacherous and unpredictable
reputation. They are the most secretive of
houses, and Matron K�yorl often flashes a
wicked smile at meetings of the Ruling
Council, a grin that tells the other Matron
Mothers that she is undoubtedly lying. She

knows that they know�she ENJOYS that
they know!

Somehow, even so obviously outside the
accepted practices of Menzoberranzan,
Matron K�yorl has remained in the favor of
Lloth, as evidenced by House Oblodra�s solid
standing in the city�s hierarchy (and this
despite the fact that their garrison numbers
far less than the forces of Faen Tlabbar, the
next house in line). At one council meeting,
it was even quietly suggested, by Matron
Baenre, that the two houses should consider
a reversal of rank. K�yorl laughed at her, and
promptly warned Matron Ghenni�tiroth
Tlabbar that if she ever claimed the position
of third house, the Oblodren would set
upon House Tlabbar openly, to the ultimate
destruction of both houses. Matron Baenre
has not made a similar suggestion since.

Oblodren are known for fanaticism,
reckless battle rages and outright frenzy,
and for dabbling in the wildest magic,
pushing the boundaries of accepted magical
practices as casually as they push the
boundaries of Lloth�s unwritten dictates.
Such recklessness has brought the house
seemingly to the verge of extinction again
and again, but no other house has actually
dared to attack them. Perhaps this is due to
Matron K�yorl�s supreme confidence, the
feeling that she always has some hidden
wild card left to play, but more likely it is
because the Oblodren have left more than a
dozen obliterated houses in the wake of
their ascension�obliterated beyond even
the expectations of drow warfare.

The priestesses of House Oblodra are
known for possessing unusual powers of
the mind (psionics�mostly wild talents),
and many in the city whisper that they train
with a community of illithids. Perhaps it is
no coincidence that since the illithid
El-Viddenvelp has come to serve as Matron
Baenre�s consult, the First Matron Mother
has afforded the wild Oblodren a great deal
more respect.

2 6

House Oblodra

By all sensible measures Faen Tlabbar (#4)
is a stronger house than Oblodra, as were
many of the houses ranking below the third
house. Matron K�yorl�s uncanny
understanding of drow politics is credited
for this.

Using this understanding, the Matron
Mother of House Oblodra has become the
principle overseer of the many patrol
groups scouting the tunnels outside of
Menzoberranzan�s cavern, and she always
places many of her finest warriors in the
ranks of those patrols. This would seem yet
another reckless move for a house with so
few drow to spare, but through this tactic
K�yorl always seems to have noble children
of rival houses in a vulnerable and closely
watched position. As with everything else in
her frantic life, K�yorl is walking a fine and
dangerous line.

One of the reasons House Oblodra�s
garrison is so small (and why so few lower
level drow survive in the house), and also an
example of the renowned insanity of the
Oblodren, is a game called simply, Khaless
(Trust). Khaless is played above the Clawrift,
at the widest and deepest known point, at
the base of the chasm�s �thumb.� In
preparation for the game, a globe of
darkness is hung in the open air above this
drop, and the area is also enchanted with a
magical silence 15� radius. The challenging
drow levitate themselves and are pushed
into this dark and quiet globe by the
referees, using long catch poles called kheal.

The rules are simple: the first drow to
come out of the darkened area, either by
floating down and calling for a pole, or by
hanging beyond the duration of her/his
levitation abilities (thus falling to her/his
death) loses. A drow willingly coming out of
the globe does not automatically lose,
however. If the challenging drow, in the
darkness and silence and thus oblivious to
the other�s surrender, remains in the area
too long and falls, the survivor wins.

Two or more drow can play Khaless (it
gets really wild when a dozen or more go up
into the globe!) and even the younger drow
are invited and given levitation spells by the
house mages. (Of course, these ignorant
young drow have no idea at all of how long
the wizard�s spell might last.) Winners are
accorded a vacation of pleasure (the female
of their choice included) in the luxuries of
the first family�s house; losers (if they
survive) must spend a month cleaning the
kobold caverns. Of course, there is often no
winner. If one drow plummets from the
globe, the other would not know it.

The Dwelling of
House Oblodra
House Oblodra occupies the smal l
stalagmite and stalactite compound in the
center of the city, between two �fingers� of
the Clawrift. The house is protected on
three sides by the Clawrift, and the west
face of the house is guarded by a contingent
of no less than 25 (2nd - 3rd level) warriors,
armed with bows and short swords (+2).

The Oblodren keep their kobolds in an
extensive network of tunnels and walkways
that extend deep into the rift. The tunnels
are ancient and while House Oblodra admits
to having 600 kobolds, it is rumored that the
tunnels are capable of holding 100 times
that number. This simple rumor has
stopped more than a few ambitious houses
from attempting a move into Oblodra�s
position.

The soldiers of House Oblodra typically
range from levels 4 to 8. While their
defensive equipment is not of the finest
drow make (typically +2 or +3), their
weapons are as powerful as those of even
House Baenre.

Half of the Oblodren drow warriors and
at least one noble daughter are out of the
house at any given time. Matron K�yorl has

27

House Oblodra

openly declared that should any house
attack the Oblodren compound, this force
will bring the battle to its gates (while the
noble daughter convenes the Ruling
Council).

House Oblodra
NPCs
Matron Mother K�yorl
Odran
ARMOR CLASS: 10
MOVE: 12"
HIT POINTS: 37
NO. OF ATTACKS: 1
DAMAGE/ATTACK: 1d3 + 1 (knife)
SPECIAL ATTACKS: Psionics
SPECIAL DEFENSE: Psionics
MAGIC RESISTANCE: 80%
SIZE: M
ALIGNMENT: Chaotic Evil

9/15 Level Drow Priestess/Psionicist
S: 08 I: 17 W: 18 D: 14 C: 11 CH: 13

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
a l i g n m e n t , d e t e c t m a g i c , d e t e c t l i e ,
clairvoyance, suggestion, dispel magic

Commonly Remembered Spells:
First Level: spider eyes, command
Second Level: enthrall, augury
Third Level: emotion control
Fourth Level: cloak of fear
Fifth Level: slay the living

Psionic Strength: 210
Defense Modes: All
Psionic Disciplines: telepathy, psycho-
kinesis, clairsentience, psychoporta-
tion, metapsionics
Psionic Sciences: mindlink, domination,
mass domina t i on , switch personal i ty ,

telekinesis, detonate, teleport, empower
Psionic Devotions: contact, invincible
f o e s , a w e , f a l s e s e n s o r y i n p u t , i d
insinuation, psionic blast , inf l ict pain,
psychic messenger, molecular agitation,
control body, inert ial barrier , animate
object, danger sense, combat mind, astral
projection, time shift, dimensional door,
convergence, psychic drain, stasis field

Physical Description: Matron K�yorl is
a small, seemingly weak female drow. She
wears simple, unadorned robes and carries
no visible weapon. She is, all in all, totally
unremarkable.

Equipment: K�yorl wears no armor and
carries no weapon. In fact, when Detect
Magic is cast upon K�yorl, nothing registers
as magic! She walks around apparently
undefended but acting as if she is invincible.

Personality: This mysterious Matron
Mother offers no pretense of friendliness
towards anyone outside of House Oblodra.
Cocky, arrogant, even openly hostile, it
seems amazing that K�yorl has survived,
particularly since she appears so very
vulnerable. In Menzoberranzan, this is
whispered derisively as K�yorl�s Bluff, but so
far no one has found the courage to call that
bluff.

Motivation: K�yorl is dedicated to the
pleasures of life, particularly the pleasures
of the mind. She uses her psionic powers
more to heighten the intrigue around her
and to anger her rival Matron Mothers than
for any real gains. K�yorl has been known to
show up (psychic messenger) uninvited to a
House Baenre family dinner, or even a war
conference, and Mez�Barris Armgo simply
cannot get the witch out of her dreams.

28

House Faen Tlabbar

Fourth House of
Menzoberranzan
SYMBOL:

Matron Mother:

Nobles:
Priestesses:
High Priestesses:

House Males:
Fighters:
Wizards:

Drow Soldiers:

Formations:

Slave Force:

Formations:

Ghenni�tiroth Tlabbar
level 16 priestess
40
22
5
18
12
6

750 total

100 Elite Foot (female)
200 Archers
300 Foot
150 Lizriders

800 total

400 goblin foot
100 goblin archers
100 orc spearcasters
100 bugbears
100 trolls

Chief Alliances: Strong supporter of
House Baenre (#1); has longstanding truce
with House Xorlarrin (#5)

Chief Rivals: Faen Tlabbar covets the
position of House Oblodra (#3); and worries
most paranoically about attack from Houses
Agrach Dyrr (#6) and Mizzrym (#7).

House Faen Tlabbar is a clan known
throughout Menzoberranzan for the
wanton nature of its priestesses�who also
have a reputation for the utmost loyalty to
Lloth. The priestesses venture forth in small

groups, two to five of them together. When
a group of Faen Tlabbar females sets out for
a night of such celebration, the whole city
often discusses their exploits the following
day. Males are often slain by other jealous
males in the course of these ribaldries, and
entire dens of debauchery are given over to
the whims of a few high level priestesses.

The matron mother of the House is
Matron Ghenni, who is six hundred and
forty years old. She has spent nearly three
centuries as matron mother, and during that
time her house has climbed from ninth to
fourth in status�though it has never made
an attack on another house!

The children of the matron have included
11 daughters (eight of whom still live) and
11 sons, of whom all but five have been
killed. The high priestess of the house, after
the matron of course, is Fini�they. This
powerful cleric (level 13) is a refugee from a
lower-ranking house that was destroyed in
war; Matron Ghenni recognized her
potential when she begged Tlabbar
protection. The matriarch promoted the
newcomer over all of her own daughters.

The bitterness of this elevation, in fact, led
the eldest Faen Tlabbar daughter to an
attempt on Fin-they�s life. (Up until this
event, Ghenni still had eleven living
daughters.) T h e n e t r e s u l t o f t h e
arrangement is that House Faen Tlabbar has
a high priestess of more advanced rank than
most matron mothers in Menzoberranzan.
Fini-they assists Matron Ghenni in her
ceremonies. Many observers anticipate a
bloody fight between the adopted drow and
the family�s natural daughters when the
time comes for a younger female to take
over Matron Ghenni�s position.

The elderboy of House Faen Tlabbar is
Pir�Oront Tlabbar, a fighter of no minimal
accomplishment (level 14). He is content to
remain in the background�setting the
e x a m p l e f o r t h e r e s t o f t h e h o u s e
males�while the priestesses guide the

29

House Faen Tlabbar

destiny of the clan. He is also the family
weapon master, and sees to the training of
the younger drow. Pir�Oront is a skilled
tactician, with an unusual characteristic for
a drow warrior: he tries to conserve the
lives of his troops when he plans and fights a
battle. He has trained most of his younger
brothers, and defeated challenges from
more than one of his mother�s patrons. In
fact, family legend claims that he killed his
own father, the former weapon master, as
the means of ascending to his post.

The priestesses are the key to House Faen
Tlabbar�s power and its eminent rank as
fourth house among all the clans of
Menzoberranzan. They are a potent band of
females, well-augmented by the fighting
qualities of the males. Though the females,
and Matron Ghenni specifically, exercise
typical iron-fisted drow matriarchal rule,
the clan is unusual in that open dialogue and
a free exchange of ideas and opinions is
encouraged�including input from the
males! Of course, the females make the
ultimate decisions, but all clan members are
given the opportunity to voice their
opinions.

The high priestesses of House Faen
Tlabbar do great and continuous honor to
Lloth, and the Queen of Spiders, in return,
has granted the clan some specific favors.
Most notably, s h e h a s g r a n t e d t h e
priestesses of the house the skill to create
new spells of dark magic. These spells are
only rewarded after a rigorous period of
prayer and ritual performed by all the clan�s
priestesses.

When new incantations are granted,
however, Matron Ghenni or one of her
daughters demonstrate the spell for the
benefit of all Menzoberranzan, and so the
family�s status in the favor of their dark
goddess is widely known.

The priestesses of House Faen Tlabbar are
also famed for a potent potion, the brewing
of which is a secret reserved for the highest

ranking females of the house. The potion is
odorless and tasteless, and imbibers must
make saving throws versus poison at -4 in
order to avoid the effects.

Those effects vary specifically by the
nature of whoever drinks the potion. If the
imbiber is a drow, than the potion incites
within that character a passionate hunger
f o r t h e c o m p a n y o f F a e n T l a b b a r
females�an effect that lasts a year. Such
smitten drow will stretch the bounds of
good tas te and convent ion in the i r
determination to win the favors of the
house females, but they will not change
their alignments or betray their own houses
(unless given very unusual circumstances
indeed). If one who is not a drow, but is still
a humanoid of some type, drinks the potion,
the potion will render that person into the
physical image of a drow elf of the same
sex�i.e. shockingly white hair and indigo
black skin. The drow appearance will still
carry some traits of the original�a
transformed ogre, for example, will be
larger than any drow, and unusually broad
of girth. Humans will retain their wide eyes,
or rounded ears, but all other
characteristics become quite like a dark elf.

The dwellings of House Faen Tlabbar are
located in a walled compound of stalactites
and stalagmites. Battle platforms occupy
many different elevations of this great
pillars, and walls of adamantite protect the
great family compound, as well as the inner
keep. The walls around the latter location
are fully thirty feet high, and only breached
by a single gate. The house itself is detailed
on pages 31-33.

Much of Faen Tlabbar�s power comes
from its influence as a major trading house.
Because it has so many friends�or, at least,
so many drow who owe some debt of
gratitude to the Matron Ghenni�the house
has access to great amounts of information.
Thus, Faen Tlabbar agents are among the
first to learn when a new caravan of

30

House Faen Tlabbar

duergar dwarves, for example, is due in
Menzoberranzan with a shipment of
diamonds and high-quality weapons and
blades. The merchants of the house use
information such as this to conclude deals
with traders before much of the rest of the
city even knows that there�s anything for
sale.

House Faen Tlabbar has a reputation as a
fair-minded and relatively non-treacherous
clan (within the context of drow society, of
course). They have never, so far as is
known, gone to war with any other house.
Indeed, they tend to be very non-belligerent
in negotiation and discussion�the matron
will not even employ the threats that are the
m e a t o f a n d b r e a d o f m o s t d r o w
conversation. Of course, Lloth�s favorable
impress ion o f the house i s enough
protection� and enough of a threat�to
keep most detractors silent.

This house is a favorite refuge for those
survivors of the common inter-clan wars in
Menzoberranzan. Such houseless
renegades need a place to live, a clan to
protect them from the cruel ravages of
Menzoberranzan society�and House Faen
Tlabbar is only too willing to welcome new,
and often powerful, members into the circle
of its family. Several of its most proficient
warriors have come to the house in such
desperate fashion. Now, they fight as loyally
for their adopted family as they ever did for
their native clans.

The soldiers of the clan are equipped with
a wealth of enchanted armaments. Drow
chainmail armor is standard for all the dark
elf contingents of the force, and the average
enchantment of the Faen Tlabbar melee
weapons is a +3. T h e t r o o p s a r e
exceptionally loyal, regardless of how long
they have served�Matron Ghenni tends to
inspire such unusual (and un- drow-like)
reactions in her subordinates.

The lizard-mounted cavalry is among the
finest of such troops in the city. On those

rare occasions when Menzoberranzan
musters an army to challenge another
populace�s forces, the Tlabbar riders have
often proved their worth.

The Dwelling of
House Faen Tlabbar
The residence of this highly-regarded clan
fits the house�s status in this city which is
always so aware of station. The expansive
compound is very grand indeed, but not
quite so grand as the dwellings of the
second and third houses�and nowhere
near the extravagant opulence of House
Baenre.

The fortified residence is located in the
easternmost alcove of Menzoberranzan�s
great cavern. The outer compound is a large
courtyard, enclosed by high, adaman-
tite-reinforced walls. Within that compound
dwell most of the house slaves, and the
common drow troops of the family gar-
rison. Here, too, are the great warehouses
of the family�s trading concerns.

This portion of the compound is guarded
by shriekers outside the walls themselves,
as well as a series of mechanically concealed
pit traps at the base of the wall. These traps
are thin screens of webbing supporting a
dusting of gravel�identical to the ground
around the house. They have absolutely no
magical enhancement, and consequently
will not be revealed by a detect magic spell.

Atop the wall are posted drow guards at
60� intervals. In addition, a patrol of 10
guards, led by a fighter/mage of level 5/5, is
continuously on duty, patrolling the
ramparts of the wall. They will arrive at any
disturbance within 2-12 rounds of an
alarm�but they will not leave this section of
the compound.

Faen Tlabbar Drow Guards (2nd level
fighters): AC 2; Move 12; HD 2; hit points 11

31

House Faen Tlabbar

(average); #AT 1; Dmg 1d8 + 3; THAC0 16;
MR 54%; AL LE

Weapons: long swords +3; handbows
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

Guard Captain (fighter/mage level
5/5): AC 0; Move 12; HD 5; hit points 24; #AT
1; Dmg 1d8 + 5; THAC0 12; MR 60%; AL LE

Weapon: Long sword +4
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day).

Spells Known:
First Level: alarm, magic missile, light,
charm person
Second Level: invisibility, web
Third Level: haste

The gatehouse, the only entrance to the
clanhold, occupies a great stalagmite
anchored to the ground. The sides of the
pillar have been carved out to support battle
platforms, and wizards and archers will
hasten to garrison these in the event of an
attack, where they can command the
situation both outside of the walls and
within the main compound. A taller, more
narrow pillar rises from the ground at one
corner of this compound, and this, too, has
been constructed into a defensive bastion.

Each warehouse is guarded by a drow
patrol (equivalent to the wall patrol, above,
including the captain). Also like the wall
patrol, these guards are trained to stay at
their stations. They will not move to
reinforce their comrades in the event of
trouble.

Each of the barracks houses half of the

32

House Faen Tlabbar

drow soldiers of the house. All troops
within those barracks will be armed and
armored, pouring out the door into the
courtyard, within 2-12 rounds of an alarm.

The slaves are kept in two much dingier,
smaller barracks buildings�each of which
is guarded by a typical patrol. In the event of
an attack, the slaves will arm themselves,
but will not be ready for battle until 6-16
rounds have passed (2d6 + 4).

The stables for the lizard mounts of the
elite Faen Tlabbar cavalry are also located
here. The lizards are guarded by a double
patrol of guards, and the beasts themselves
are loyal to the house and will resist any
attempts to abduct them.

But the true heart of the household is the
great keep, occupying the higher terrain in
the rear of the compound. A veritable forest
of cave-pillars�stalactites and stalagmites,
both, as well as solid columns where the two
have grown together�walls in this secluded
compound, providing a defensive perimeter
as well as framework for the dwellings of
the Faen T l ab b ar no b l es and the i r
attendants.

The floor of the caverns slopes upward
c o n s i d e r a b l y n e a r t h e b a c k o f t h e
compound, close to the great pillar of
Narbondel, and this has placed the Tlabbar
household on high, commanding terrain.
The ground level of the main family
compound, as a matter of fact, is higher
than most of the walltops of the lower
compound. T h u s , i t provides good
observation across the city, as well as
forcing any a t t a c k e r s t o a s c e n d a
treacherous surface.

A great central pillar holds the house
proper, with the sacred chapel and the altar
of Lloth near the column�s summit, and the
sleeping chambers of the priestesses and
their consorts occupying the lower floors of
the great central stalagmite. The matron�s
throne room is in the bottom room, a great,
circular chamber large enough to hold a

gathering of many hundred dark elves.
Around the periphery of the house�s

upper compound are many narrower, but
often taller columns. These are given to the
males for their living quarters, and also
have been prepared as ultimate defensive
positions, in case the outer compound of the
house should fall.

These walls are garrisoned with two
guards every thirty feet, and three patrols
of house guards�one ready to respond to
trouble at each of the tree main walls. One
of these patrols will reach a disturbance
within 1-6 rounds of any alarm. Guards and
patrols are the same as listed above.

Patron Rinnill has established himself in
one of these columns, surrounding his
quarters with sycophants and courtiers.
Graceful, curving bridges of crystal connect
the pillar with the compound walls and with
the central tower of the priestess. (The
bridges can be disintegrated with a single
command word, and would be destroyed at
the beginning of any battle.) The outside of
the pillar is decorated in intricate and
unusual patterns of faerie fire, and is widely
regarded as one of the most beautiful
constructs in Menzoberranzan.

The clan elderboy, Pir�Oront, has claimed
another of the great columns�the one
farthest from the house gate�and has
turned the pillar into the most strongly
fortified portion of the entire compound.
Traps both magical and mundane protect
every door, every window of the place. He
has an elite squad of personal guards, all
fighters of exceptional courage and loyalty,
pledged to protect the elderboy unto death.

33

House Faen Tlabbar

House Faen Tlabbar
NPCs
Matron Mother
Ghenni'tirzoth Tlabbar
ARMOR CLASS: 5
MOVE: 12�
HIT POINTS: 85
NO. OF ATTACKS: 1 (dagger + 6)
DAMAGE/ATTACK: 1d4 +6
SPECIAL ATTACKS: poison
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE: 82%
SIZE: M
ALIGNMENT: Chaotic Evil

16th level drow priestess
S: 11 I: 17 W: 19 D: 15 C: 12 CH: 16

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic , c la irvoyance,
detect lie, suggestion, dispel magic

Commonly Remembered Spells:
First Level: command, detect snares and
pits, invisibility to undead, magical stone,
f e a r
Second Level: augury, flame blade, silence
15� radius, slow poison, wyvern watch
Third Level: feign death, meld into stone,
prayer, pyrotechnics, speak with dead
Fourth Level: abjure, free action, imbue
with spell ability, spell immunity, tongues
Fifth Level: animal growth, control vapor,
summon spider, transmute rock to mud,
wall of fire
Sixth Level: aerial servant, animate object,
word of recall
Seventh Level: repulsion

Physical Description: Matron Ghenni
is exceptionally tall for a drow. She is also
extremely slender, and this has occasionally

caused others to suspect that she is frail. In
truth, her slender limbs are well-muscled.
She enjoys wearing white gowns which
match her hair and contrast sharply with
her indigo-black skin.

Equipment: Matron Ghenni always
carries her dagger, which she calls
�Scrag-tooth�. The weapon is exceptionally
poisonous (-4 to saving throw) if the
proper command word is used within 6
turns before the wound is inflicted. The + 6
enchantment remains whether or not the
poison is employed. In addition, the weapon
can be used out to a range of 60�, by use of a
different command word. It wil l f ly
outward, attack, and return to the wielder�s
hand in a single round. Calculate the chance
to hit as if the weapon was wielded in melee
combat.

Another cherished device of Matron
Ghenni is her platter of communing. This is
a platinum plate upon which her priestesses
serve the sacrificial remains offered to Lloth
when they beseech a new spell. The
symbols for the spells appear in blazing light
on the plate after the sacrifice (usually a
heart) is consumed.

She also carries�as do all the females of
the family�a small vial of the special potion
brewed by the Faen Tlabbar females.

Personality: Matron Ghenni i s ,
outwardly, extremely calm and dignified for
a drow female. She rarely raises her voice in
the screeching displays of temper that are
so commonplace among her peers. Though
she does feel rage, the same as any drow,
she has learned to channel that fury into
internal power.

Also unlike most drow, Matron Ghenni
can be genuinely pleasant and concerned
when in conversation with those of lesser
status. It is this apparent sincerity that
draws so many refugees to the protective
arms of House Faen Tlabbar.

Motivation: Here, the matron is typical
of virtually all powerful drow females: she

34

House Faen Tlabbar

desires more power, and she desires to see
her enemies perish before her eyes�in as
much agony as is physically possible.
Although she carefully nurtures her
reputation as an unusually fair-minded and
trustworthy drow, she is not above sticking
the knife in the back of some trusting
underling�if the act will provide a concrete
benefit. Because her reputation is so
important, however, the matron makes sure
that her tracks are very well covered when
she resorts to such messy tactics. This
thoroughness has been known to extend to
ranks of tens or scores of victims who are
only peripherally r e l a t e d t o the
indiscretion�but who pay for their minimal
knowledge with their lives, in order to
preserve Matron Ghenni�s precious name!

Patron Rinnill Tlabbar
ARMOR CLASS: - 2
MOVE: 12"
HIT POINTS: 64
NO. OF ATTACKS: 1
DAMAGE/ATTACK: by weapon
SPECIAL ATTACKS: Nil
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE:
SIZE: M
ALIGNMENT: Chaotic Evil

9th level drow fighter
S:16 I: 9 W: 12 D: 18 C: 13 CH: 17

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic

Physical Description: Patron Rinnill is
exceptionally handsome for a drow male.
His features are finely chiseled, and his
snow-white hair is kept long and
free-flowing. He is large of frame, but well-
proportioned.

Equipment: Rinnill favors a combination

of buckler +3 and shortsword +4 for
melee combat. He wears the traditional
piwafwi of the drow, as well as the drow
equivalent of boots of elvenkind.

Personality: Rinnill is a smooth-talking,
unusually pleasant individual (for a drow, of
course!) He has wooed Matron Ghenni with
far more romance than is usually employed
in dark elf courtship, and knows how to use
flattery to cajole and win favor. Although he
is patron of the matron mother, in the
free-wheeling relationships of this house his
companionship has been enjoyed by more
than one of the matron�s daughters�Ghenni
doesn�t mind, as long as he�s available when
she wants him.

Rinnill has tried to form friendships�or at
least, bases of mutual trust�with the house
males, but here he has been less successful.
The elderboy, Pir�Oront (who is also the
weapon master), has gone so far as to
challenge Rinnill to a duel. Since the patron
could not hope to win , he po l i te ly
declined�but since that time, he has
maintained a watchful eye on the house�s
eldest son.

Motivation: Rinnill is a refugee from a
destroyed house, and in consequence is
grateful for the protection offered him by
Matron Ghenni. On the other hand, he
knows that all of her patrons were slain
when the female tired of them, and he
would prefer to avoid this fate.

Thus, he has made secret contacts with
both House Agrach Dyrr (#6) and Mizzrym
(#7), the two chief rivals of House Faen
Tlabbar. If either (or both) of these houses
should ever move against the Tlabbar clan,
Rinnill will weigh the odds very carefully.
Since his status will be greatly increased in
any victorious house that successfully
defeats Faen Tlabbar, he will be willing to
take significant risks at the moment of his
treachery.

35

House Xorlarrin

Fifth House of
Menzoberranzan
SYMBOL:

Matron Mother: Zeerith Q�Xorlarrin
level 15 priestess

Nobles: 36
Priestesses: 14
High priestesses: 5

House Males: 22
Mages: 21
Fighters: 1

Drow Soldiers: 250 total

Formations: 60 Elite Foot (female)
100 Archers
80 Foot
20 Lizriders

Slave Force:

Formations:

500 total

200 goblin foot
100 goblin archers
100 orc
spearthrowers
100 bugbears

Chief Alliances: Has been known to aid
the activities of House Baenre (#1); has
longstanding truce with House Faen
Tlabbar (#4)

Chief Rivals: The Xorlarrins worry most
about attack from Houses Agrach Dyrr (#6)
and Mizzrym (#7).

House Xorlarrin wields power far beyond
that indicated by mere numbers of nobles
or warriors. The true strength of this house
emerges from two characteristics: one, the
Matron Mother (and, hence, all the females)

allows the males to live on a more or less
equal basis; and two, every male child is
rigorously (and ruthlessly) screened, to
ensure that his life is employed to the most
efficient purposes of the house.

Xorlarrin is a house that, even among the
fanatically secretive drow, must be
considered paranoically reclusive. All of the
nobles of House Xorlarrin, whether wizard
or priestess, conceal their identities when
they venture into public. A veil or mask
covers the face, and loose, flowing clothing
is favored, to disguise the overall size,
physique�and even the sex!�of the noble.
The family badge, inscribed with the
Xorlarrin symbol, is st i l l displayed
prominently on such a costume, however.

Matron Mother Zeerith Q�Xorlarrin is the
matriarch of this clan, but she exercises a
more democratic rule than any other
powerful matron in Menzoberranzan.
Lively arguments are tolerated, wherein the
males�at least the elderboy, patron and
weapon master�speak up as loudly as any
high priestess. Indeed, so unusual among
her peers is Matron Zeerith that many of
her ex-patrons still live, serving the house in
some fashion or another.

The current patron is the ancient, bald,
and decrepit-looking drow wizard known as
Horroodissimoth Xorlarrin. He is also the
leader of the council of wizards who
o v e r s e e S o r c e r e � t h e s e c o n d m o s t
influential position for a Menzoberranzan
wizard, after the archmage Gromph, who
ignites the daily fire of Narbondel. Though
he is physically repulsive, Matron Zeerith
shows him most un-drowlike respect, and
even affection. The wizard has fathered
none of the matron�s children (though three
have been born during his tenure as
patron). He and Zeerith have a relationship
based purely upon ambition, and have
found each other to be most useful tools.

Weapon master Jearth Xorlarrin is the
only fighter of note among the clan�s nobles,

36

House Xorlarrin

though he is not a formal member of the
family. He has, however, sired several of the
matron�s children during the last century
and a half. He is an extremely accomplished
warrior, but is used more as an assassin and
bodyguard than as a teacher of the
Xorlarrin male offspring.

Of these, the elderboy is the most
powerful. He is Brack�thal Xorlarrin, a
wizard of level 14. He is jealous of the other
two influential males, and has often
considered plots for the removal of one or
the other of them. These plots have always
been discarded as too risky, but he would be
a willing conspirator in any such endeavor
that seemed practical and relatively secure.

The high priestesses are all daughters or
granddaughters of Matron Zeerith, and
have been very loyal to their mother. None
of them is truly powerful (the most
experienced, Kiriy, being a mere 10th level)
enough to cha l lenge the i r mother � s
station�and also, they recognize the
prosperity that the current matron has
brought to them all. If there is a point of
contention with the daughters, it is that
their mother shows the males of the clan too
much respect and tolerance. Kiriy is the
eldest daughter, and most vocal on this
point�but never when the matron mother
is around.

The family center is the Spelltower
Xorlarrin, an elegant spire located in the
center of the raised platform known as
Qu�ellarz�orl. Given the elevation of the
tower and its strategic position on the flank
of House Baenre, the family occupies one of
the most commanding loca t ions in
Menzoberranzan.

The structure itself is deceptively small.
Though it rises like a spire from the rocky
floor of the cavern, the tower is relatively
narrow in girth, and this lends the lie to the
illusion of towering height. Nevertheless,
the place is one of the most defensible
houses in all the great drow city.

T h e k e y t o t h e h o u s e � s r e l a t i v e
invulnerability is found in the potent magic
wielded by the Xorlarrin wizards�all of
them male, and numbering among the
group the most accomplished sorcerers in
all Menzoberranzan. Fully seven of them
are counted among the masters of the
mage-school Sorcere, and these include the
l e a d e r o f that august council,
Horroodissimoth Xorlarrin.

Matron Mother Zeerith and her daughters
have consistently given birth to male
offspring of high magical ability. The
purpose of the aforementioned screening of
youths is to determine, at a very young age,
the exact level of aptitude exhibited by the
boy toward the arcane arts. Only those
youths who demonstrate a significant level
of potential are retained by the family, to
begin immediate schooling as a mage�s
apprentice.

All other male children are disposed of.
Some are sacrificed in family ceremonies.
Others are sold to Bregan D�aerthe to serve
as warriors in that mercenary legion. Those
who display some physical proficiencies are
sometimes spared the deadly kiss of Lloth,
instead being sold into slavery. This
procedure ensures that even �useless� sons
contribute to the house in the form of the
riches or the favors of Lloth gained from the
youth�s sacrifice.

Of the 22 mages currently listed on the
family record, a full 12 of them are wizards,
w i t h t h e m o s t p o w e r f u l o f t h e s e
(Horroodissomoth Xorlarrin) a physically
decrepit but deceptively mighty level 18. He
is discussed in detail among the NPCs of
House Xorlarrin.

The other 10 mages cover the range of
apprentice and journeyman (through about
levels 1-7) ; al l of these have shown
promising aptitude in the arcane arts. At
least seven wizards of the house are listed
among the masters of Sorcere, and several
of these are extremely powerful (though not

37

House Xorlarrin

quite as mighty as Horroodissomoth).
The wizards of House Xorlarrin have

raised the art of magical wand creation to its
highest level in drow history. All sorts of
wands have been designed by these drow
sorcerers, many of which have been
bestowed upon important personages of
other houses as gifts, bribes, or other
payments. In fact, the possession of a
Xorlarrion wand is considered a mark of
high status in Menzoberranzan.

Many of their wands are unique, and a
couple of them are described here. Even the
more �standard� types of wands, such as
wands of lightning bolts and fireballs, or a
wand of cold, are superior when crafted by
the Xorlarrin wizards. As a general rule, if a
Xorlarrin wand is a damage-inflicting
device, it will inflict +1 hit point per die of
damage. (Example: if the normal damage of
a wand-cast spell is 6d6, a Xorlarrin wand
will deliver 6d6 + 6 of damage.) Also, victims
suffer -2 penalties to their saving throws
when they are saving against the effects of a
Xorlarrin wand.

The following are two wands unique to
House Xorlarrin. Several of each have been
made, but they are rare, and each example
is a highly treasured item in Menzo-
berranzan.

Wand of Lloth: This is a tiny device, no
more than eight inches long. It can be
employed for several different purposes:

Web. The wand can launch the equivalent
of 1 web spell per round, creating the effect
up to 120� away from the wielder.

Rope. The wand will launch a thin, but
very strong, rope. The rope will travel up to
240�, to a secure location indicated by the
user (or, alternately, it can hang straight
down without being attached to anything).
Once fastened, it remains affixed until the
wielder commands it to release. The rope
cannot be affected by fire or normal
weapons; if attacked by magical weapons, it

is assumed to have an AC of -4, and 12 hit
points. However, it can be cut by the wielder
of the wand with any knife or blade, by the
use of a command word.

The wand, when new, contains a full 240�
of rope. If the rope is saved after each use
(drawn back into the wand) the full length is
available the next time. If any is lost,
however, it is lost permanently.

Sting. T h e w a n d e x t e n d s i n t o a
scorpion-like scimitar that functions in all
respects as a poisoned longsword, +4. The
user needs no proficiency in sword use; but
must know a command word to activate the
stingsword. Damage is inflicted normally
(1d8 +4 against man- sized foes), but anyone
struck with the weapon must also make a
saving throw versus poison. If the save fails,
the character is paralyzed for 3-18 turns.

Wand of the Underdark: This wand can
be used once per turn, to perform one of the
following effects:

Darkness, 30� radius. This expanded
sphere of darkness will remain for a time
period (up to permanent) specified by the
caster at the time of the casting. It can be
cast up to 120� away.

Silence, 30� radius. This effect works
within the same parameters as darkness,
above.

Detect Magic. The wand can be used to
indica te an ob jec t o r a rea (up to a
medium-sized room or 60� section of
corridor). It will indicate whether the item is
under any sort of enchantment, though it
will not provide any further definition.

House Xorlarrin has long fostered a good
relationship with House Baenre. Indeed, the
matron mothers of the latter have often
employed Xorlarrin wizards when they
need extra magical capability for some task.

The root of House Xorlarrin�s financial
wealth comes not from trade or even
craftsmanship (though, occasionally, a

38

House Xorlarrin

Xorlarrin wand is sold by bid). Instead, the
house exploits the diplomatic ability of its
matron mother to serve as agent and arbiter
for the business transactions of many other
houses. For a small fee, the priestess and
wizards of House Xorlarrin will adjudicate
the squabbles of two or more other houses.

The Dwelling of
House Xorlarrin:
The Spelltower
This elegant spire is, as mentioned, a
prominent feature of the Qu�ellarz�orl.
Located on a raised portion of the cave floor,
the tower is far removed from any hanging
stalactites or other natural means of
approach. It is outlined in a steady circle of
diagonal stripes, etched in faerie fire, that
rotate around the pillar, giving it the
appearance of constant motion.

T h e w a l l s o f t h e t o w e r a r e i r o n ,
reinforced with adamantite. A single,
arched gateway allows access into the base
of the tower. There are arrow (and magic)
slits located around the periphery of the
tower, beginning at 20� above ground level,
but these are too narrow for a normal-sized
drow to fit through. They are designed to
give the defenders, in the tower, a wide field
of view; yet at the same time to restrict the
line of sight granted to an enemy outside.

The approaches to the tower are steep,
but deceptively smooth. Although, from a
distance, the sloping terrain looks rough,
pocked with multiple hand- and footholds, it
has in fact been smoothed to an almost
metallic finish by the magic of Xorlarrin
wizards. Any character attempting to cross
the slopes here (unless climbing the smooth
steps leading to the gate) should be
subjected to multiple Dexterity checks, with
fai lure forcing a fal l and potential
backsliding of 0-50�.

There are many spouts located around

the base of the tower. In the event of a full
scale attack, these spew a steady drain of oil,
which quickly spreads across the already
slippery slopes around the tower. The oil
makes the surface impassable except to
those who can employ exceptional means
(levitation, thief climbing ability, spikes or
crampons, etc.) to retain their balance. Even
then, the obstacles are not entirely
negated�the house wizards are willing to
ignite the entire oil-spill in an attempt to
incinerate overly tenacious attackers. The
walls of the tower have been designed to
withstand this heat, and the slits in the walls
can be closed against smoke and heat.

A pair of platforms provides commanding
defensive positions from the outside of the
tower. The first of these is a wide parapet,
about halfway (75�) up the tower. From
here, ranks of archers can shower arrows
and darts onto attackers massed below.
Near the very top of the tower is a smaller
rampart. T h i s o n e i s d e s i g n e d f o r
wand-wielding mages, and serves as a base
from which a half-dozen or so of the house
mages (usually apprentices or journeymen)
keep a watch against attack from above.
Should any enemy attempt to descend
against the top of the tower, a combination
of frost-cones, fireballs, and lightning bolts
will try to blast them from the air.

The ground floor of the tower is always
garrisoned by an elite company of 24 drow
guards and six captains.

Guard Captains (fighter/mage level
6/5): AC -1; Move 12; HD 6; hit points 28;
#AT 1; Dmg 1d8 +5; THAC0 11; MR 62%; AL
LE

Weapon : L o n g s w o r d + 5 , or hand-
crossbow with poison darts

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day).

Spells Known:
First Level: detect magic, magic missile,
light, taunt

39

House Xorlarrin

Second Level: invisibility, protection from
paralysis
Third Level: spirit armor

Drow Guards (3rd level fighters): AC 1;
Move 12; HD3; hit points 18 (average); #AT
1; Dmg 1d8 + 3; THAC0 12; MR 56%; AL LE

Weapons: long swords +3; handbows
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

The ground floor of the great tower is the
audience chamber of the matron mother,
and a general council and gathering place
for the clan. Several great thrones are
placed on a raised platform in the center of
the room (a huge chair for the matron
mother; six lesser ones for the three highest
ranking priestess and three most
highly-regarded house males). The rest of
the group stands, or sits on the hard floor,
during large gatherings.

The three floors immediately above the
throne room are given over to the family
quarters. Unlike most drow households,
these are not segregated, with males and
females in different parts of the dwelling.
Here, the apartments of a priestess may just
as likely neighbor those of a wizard as
another priestess.

The highest levels of the tower are the
laboratories of the mages. Here are kept the
ingredients and the libraries which have
made Xorlarrin such an influential power in
the realm of arcane accomplishments in
Menzoberranzan. A host of magical traps
protect the spiral stairway leading up to this
sanctum, and the approach is constantly
(and jealously) guarded by an invisible drow
wizard of at least 9th level.

Wizard Guard (mage level 9): AC 0;
Move 12; hit points 24; #AT 1; Dmg 1d4 + 5;
THAC0 12; MR 68%; AL LE

Weapon: dagger +4
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness, levitate, know

40

House Xorlarrin

alignment, detect magic (all once/day).
Spells Known:
First Level: alarm, magic missile, light, fist of
stone
Second Level: invisibility, ride the wind,
improved phantasmal force
Third Level: slow, invisibility 10� radius, fly
Fourth Level: acid bolt, minor globe of
invulnerability
Fifth Level: passweb

The clerical heart of the house lies
underground, in a secret chamber whose
very existence is not even suspected beyond
the walls of the house. Indeed, the
excavations were constructed magically,
with the greatest secrecy, and now these
chambers represent the last refuge of the
clanhold in the event of a nearly successful
attack.

The caverns are designed in two levels.
The upper, entrance chamber, is designed as
a battle maze, wherein an attacker gets
confused and disoriented, all the while
subjected to deadly attackers by the
Xorlarrin defenders. Several battle mazes
are presented on the cards included in the
box set�any one of these can be employed
to represent the Xorlarrin network.

The final bastion, and most sacred altar, of
the house is found in the deep chamber.
This huge, cavelike expanse, has been
dedicated to the greatness of Lloth. Indeed,
a giant statue of the spider queen is the
dominant feature of the room.

House Xorlarrin
NPCs
Matron Mother Zeerith
Q'Xorlarrin
ARMOR CLASS: 5
MOVE: 12�
HIT POINTS: 77
NO. OF ATTACKS: 1 (dagger + 4)
DAMAGE/ATTACK: 1d4 +4
SPECIAL ATTACKS: poison
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE: 80%
SIZE: M
ALIGNMENT: Chaotic Evil

15th level drow priestess
S: 11 I: 17 W: 19 D: 16 C: 10 CH: 15

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic , c la irvoyance,
detect lie, suggestion, dispel magic

Commonly Remembered Spells:
First Level : curse , detect good, detect
poison, invisibility to undead, protection
from good, fear
Second Level: augury, charm person, silence
15� radius, slow poison, snake charm, trip
Third Level: continuous faerie fire, meld
into stone, prayer, spellweb, speak with
dead, water breathing
Fourth Level : control temperature 10�
radius, divination, free action, passweb,
spell immunity
Fi f th Leve l : a tonement , f l ame s t r i k e ,
transmute rock to mud
Sixth Level: animate object, spider bite
Seventh Level: regenerate

Physical Description: Matron Zeerith
is an unprepossessing drow female of
indeterminate age. She carries herself with

41

House Xorlarrin

a very dignified, almost regal, bearing�and
this, more than any specific aspect of her
appearance, is how other drow remember
her.

Equipment: Matron Zeerith has a flying
carpet that she employs for its dramatic
effect whenever the matrons of the council
gather. She also possesses a russet tentacle
rod, and is never encountered without her
wand of viscid globs.

Personality: Perhaps more than any
other matron m o t h e r i n all of
Menzoberranzan, Matron Zeerith has
learned the value of listening to those
around her. She can be as cruel and ruthless
as any drow, but employs the tactics for the
fear they induce, not for the sense of
pleasure that most drow derive from pure,
unadulterated malice.

She is also unusually diplomatic in her
approach to discussion, and has been very
successful in getting other drow to see
matters from her point of view. This
utilization of speech instead of threats and
intimidation, naturally, is regarded with a
great deal of suspicion by other drow.
Rumors persist that she is actually using a
subtle form of charm magic that is merely
disguised as persuasion.

M o t i v a t i o n : M a t r o n Z e e r i t h i s
determined to hold her house�s position in
Menzoberranzan for many centuries, even
millennia, to come. This is the root of the
clan�s secretive nature, and also explains the
care with which the spelltower�s defenses
have been designed. A key feature in the
matron�s diplomacy has been the cultivation
of a relationship with House Baenre. It is
well known throughout the city that House
Xorlarrin wizards have been know to act in
causes favored by House Baenre, and such a
reputed connection can go a long way to
insure a house�s safety from attack. The
matron is not eager to claim the position of a
higher house, feeling that it is a much more
useful tactic to remain constantly alert

against any threat from a lower ranking
clan.

House Wizard
Horroodissomoth
Xorlarrin
ARMOR CLASS: 0
MOVE: 12"
HIT POINTS: 55
NO. OF ATTACKS: 1 (dagger + 6)
DAMAGE/ATTACK: 1d4 +6
SPECIAL ATTACKS: poison
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE: 86%
SIZE: M
ALIGNMENT: Chaotic Evil

18th level drow wizard
S: 11 I: 19 W: 13 D: 16 C: 7 CH: 11

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic
Commonly Remembered Spells:
First Level: Affect normal fires, alarm,
cantrip, magic missile, unseen servant
Second Level: Blindness, detect invisibility,
knock, strength, web
Third Level: clairaudience, clairvoyance,
dispel magic, fly, lightning bolt
Fourth Level: acid bolt, backlash, improved
invisibility, wall of fire
Fifth Level: an imat e d ead , c l oudk i l l ,
passwall, teleport
Sixth Level: Anti-magic shell, globe of
invulnerability, summon spider
Seventh Level: delayed blast fireball, finger
of death, power word: stun
Eighth Level: airboat, death spider
Ninth Level: glorious transmutation

Physical Description: Horrood-
issomoth is a grotesque caricature of the
generally handsome dark elves. His head is
completely bald, and lined with multiple

4 2

House Xorlarrin

levels of wrinkles. This represents the
ravages of his craft more than the toll of
time, for the wizard is but six centuries old.
Nevertheless, his form is frail, his posture
stooped, and his whole appearance utterly
decrepit.

However, when Horroodissomoth ven-
tures into the city in disguise (as all
Xorlarrins disguise themselves in public) he
also disguises his physical frailties. One
seeing his robed, masked figure striding
along the street will naturally mistake him
for a much younger drow, probably a
fighter.

Equipment: The wizard has a deadly
dagger, enchanted to +6, which responds to
the commands of its owner. When held, the
dagger functions like a dagger; however, if
the wizard names a victim who is within
120� and then concentrates on the task, the
dagger will float to the target (at 60� per
round). When it reaches, it will attack as if it
is being wielded by the caster. It attacks for
five rounds; at the end of this time (or if the
caster breaks concentration) it returns to
the wizard.

Horroodissomoth also has a magic wand
for every occasion, and is usually decked
out with no less than four of them (all
Xorlarrin wands, naturally!) in his belt.
These will include a wand of frost and a
wand of Lloth, with two other wands
selected for the task at hand.

Personality: The wizard Horrood-
issomoth is totally consumed by his work.
The only time he displays any interest or
animation in conversation is when the use
of magic is the topic. This total detachment
has allowed him to remain patron of the
family even as children have been sired by
other males.

Horroodissomoth spends much time
teaching in Sorcere, where he is a ruthless
but only marginally effective instructor.
Although his knowledge is immense, he
finds the students� lack of expertise

annoying, and often shortcuts lessons and
procedures in his scorn for the young drow.

Motivation: The wizard�s motivations
are divided between the desire to immerse
himself in his studies and meditations�his
true, innermost wish�and the necessity of
worldly involvement. This is illustrated by
his lackadaisical approach to teaching, for
example, but even more profoundly in his
relationship to Matron Zeerith.

Because of her, he devotes considerable
attention to the investigation of other
houses, and in the maintenance of House
Xor lar r in � s de fenses a t the peak o f
efficiency. His network of spies is the
greatest in Menzoberranzan (though the
spies are never able to identify the one to
whom they provide their information). The
mage likes to select nondescript commoners
for his espionage duties, employing them to
observe activities in other houses without
attracting attention to themselves. (Spying is
an inherently deadly task in the drow city
because of the mind-reading abilities
possessed by so many priestesses of Lloth.)

However, Horroodissomoth has prepared
an ultimate refuge for himself�and in the
event that House Xorlarrin should perish,
he does not intend to perish with it. He has
outfitted a cave in a distant portion of the
Underdark with all the luxuries a drow
could desire, as well as a complete library of
tomes he hasn�t had the time to read. He
intends to teleport there if things become
too dire.

43

House Xorlarrin

Weapon Master Jearth
Xorlarrin
ARMOR CLASS: - 3
MOVE: 12�
HIT POINTS: 61
NO. OF ATTACKS: 4
THAC0: 2
DAMAGE/ATTACK: 1d8 + 7 (x4)
SPECIAL ATTACKS: Nil
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE: 76%
SIZE: M
ALIGNMENT: Chaotic Evil

13th level drow fighter
S: 18/42 I: 12 W: 13 D: 18 C: 12 CH: 13

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic

Physical Description: Jearth Xorlarrin
is a stocky and extremely muscular drow.
His legs are bowed and his shoulders almost
unnaturally broad. His eyes are small, but
when he fixes them upon someone they
seem to stare with a paralyzing intensity.
Jearth is a very dangerous dark elf, and he
wants everyone to know it.

Equipment: The weapon master of
House Xorlarrin is famous for his twin long
swords, a pair of ink-black, adamantite
blades that are more than 2,000 years old.
The weapons, enchanted to +4, were
crafted by Yerri�thal Baenre himself, the
most accomplished swordsmith in all
Menzoberranzan�s legendary history.

The swords bestow upon their wielder an
automatic proficiency with two weapons
when both are used together, allowing an
attack with each and no penalty for the use
of a weapon in each hand.

Personality: J e a r t h X o r l a r r i n i s
unusually passionate for a drow elf,
particularly a male. Indeed, in nearly any

other house, his aggressive statements and
argumentative postures undoubtedly would
have cost him his tongue by now, if not his
life. He is fortunate to have found a home
with House Xorlarrin, where he has made
himself an asset to the matron mother and
the clan.

Jearth is the military authority of the
family, and prides himself on his familiarity
with all matters violent and combative. He
commands the house companies, and has
designed the mechanical and military
aspects of Spelltower Xorlarrin�s defenses
(the oil-chutes, for example, and the smooth
outside approaches).

Motivation: Jearth is determined to
prove himself a master in every art of battle
and assassination that the fiendish drow
mind can concoct. He has been responsible
for a number of ki l l ings in Menzo-
berranzan, each performed in a different
disguise. Secretly, he wishes that some other
clan would attack House Xorlarrin, so that
the effectiveness o f h i s d e f e n s i v e
preparations could be proven beyond
doubt.

44

House Agrach Dyrr

Sixth House of
Menzoberranzan
SYMBOL:

Matron Mother: Auro�pol Dyrr

Nobles: 19
Priestesses: 12

High Priestesses: 4
House Males: 7

Fighters: 2
Wizards: 5

Drow Soldiers: 400 total

Formations: 100 Elite Foot
100 Archers
150 Foot
50 Lizriders

Slave Force:

Formations:

600 total

200 goblin foot
200 goblin archers
100 orc spearcasters
100 bugbears

Chief Alliances: Supporter of House
Baenre (#1); has longstanding truce with
House Mizzrym (#7)

Chief Rivals: House Agrach Dyrr covets
the position of House Faen Tlabbar (#4); it
tries to remain ready for an attack from any
quarter.

Agrach Dyrr is one of the oldest houses in
Menzoberranzan. In fact, only House
Baenre can prove that it predates Agrach
Dyrr�s reign of more than five millennia,
though House Mizzrym is known to have
appeared at approximately the same time as

House Agrach Dyrr.
The house occupies a sprawling palace in

Qu�ellarz�orl, anchored like a spiderweb
upon nine natural towers in the cavern.
From here, the wizards and priestesses of
the house command the respect (and/or
fear) of all Menzoberranzan. House Agrach
Dyrr is known as a very warlike clan,
responsible for the destruction of numerous
other houses, and the brutally successful
defense of its own domain on many
different occasions.

The secret of this success is the wizard
Dyrr. This powerful mage was one of the
patriarchs of the c lan�an unusua l
character for Menzoberranzan in any time
period. Dyrr, however, was born more than
two thousand years ago! Yet he is still seen at
the family gatherings, or, less frequently, in
the streets of the city. He goes about veiled,
but he speaks to those he knows�and all
are convinced, as they have been convinced
for many centuries, that they have spoken
with Dyrr, himself. More details on Dyrr are
provided under the NPCs of House Agrach
Dyrr.

The matron mother of the house is
Matron Auro�pol Dyrr. She has presided
over the clan for four centuries, the fourth
in a series of matriarchs during the reign of
Dyrr. The mage is not the family patron,
however�Matron Auro has entertained a
typical selection of these, as have her
predecessors. S h e h a s h a d s e v e r a l
children�not a lot, by the standards of the
larger clans, but a talented and capable
brood nonetheless. Indeed, the sorcerous
power of the Agrach Dyrr mages is justly
famed throughout Menzoberranzan. Other
drow often refer to them as �The Wizards of
Dyrr.�

Matron Auro shares a characteristic with
the matrons of Houses Xorlarrin and Faen
Tlabbar: she grants the males in the family
an unusually large share of independence
and respect. In part, this is due to the

45

House Agrach Dyrr

reliance she is forced to place on her
wizards�they are the cornerstones of the
clan�s power. But to a greater extent, this is
due to the influence of the wizard Dyrr.
Dyrr, by the same token, keeps the clan
mages under tight control, seeing that they
are devoted totally to the service of the
matron mother.

The current patron of the house is Curacc
Dyrr, a young drow of renowned physical
attributes (in all arenas, so to speak). He has
entertained the matron for some thirty
years, but his lack of intellect is beginning to
tell as Matron Auro becomes more and
more frustrated with him.

House Agrach Dyrr has exploited its
ancient status with a kind of haughty
arrogance that other drow find annoying,
but nonetheless at least partially believable.
Thus, despite the pompous nature of some
Dyrr nobles, others will hesitate to correct
or defy them in public�simply because of
this reputation of superiority.

The military record of the house bears out
this dominance as well. Three powerful
houses (Celofraie, Mlin�thobbyn, Syr�thaerl;
all of them one-time members of the ruling
council of the city) have been annihilated in
attacks perpetrated by House Agrach Dyrr
during its climb to its current high station.
(Of course, though this fact is well known in
Menzoberranzan, to speak of it publicly
would be a gross breach of the peace, likely
to trigger recriminations, council-
sanctioned punishment, or war.) Numerous
other houses of lesser status have also
perished due to Agrach Dyrr aggression.

More recently, the house has not made
any attacks�and yet, its reputation for
warlike competence has not suffered.
Within the last forty years, three separate
houses have attacked Agrach Dyrr. All of
them have been soundly defeated. Indeed,
the most recent of these�an attack by
then-tenth ranked House Elec�thil�was
vanquished so completely that not a single

noble of the attacking family remained after
the battle. This annihilation deprived the
ruling council of the necessity�or perhaps
the pleasure�of ordering the destruction as
a lesson in justice. Nevertheless, House
Agrach Dyrr has been accorded the greatest
respect by the members of the other ruling
families, and the lesser nobles of the city as
well.

The Dwelling of
House Agrach Dyrr
The sixth house of Menzoberranzan has
built an elaborate palace in the Qu�ellarz�-
orl, completed within the last few years.
Previously, they dwelled in the lower
cavern, in a small cluster of houses without
even a proper wall for defense!

Their current location is quite the
opposite, and rival houses, knowing the
effectiveness of Agrach Dyrr�s defenders in
their previous lair, are quite reluctant to
attack the current, highly fortified dwelling.

The house has three features to its
defense: a deep moat, a network of nine
towers enclosing the fortress, and a high,
adamantite wall surrounding the entire
compound. A single gate, reached by a
narrow bridge (with no protective railings)
provides access to the house.

The moat itself is 40� wide, and has been
excavated by dig spells to a uniform depth
of 50�. Its sheer walls offer no handholds
nor footholds. The bottom is littered with
jagged-edged rocks and rubble, so that
anyone falling there suffers 10d6 hit points
of damage�double the normal dice of
falling damage.

The bridge and fortress gate are guarded
by a complement o f drow f ighters ,
commanded by a fighter/mage. The same
garrison is placed in each of the nine
towers, maintaining a constant watch

46

House Agrach Dyrr

around the fortress.
The inner sanctum of the house is large,

with quarters for commoners and nobles
alike in one palatial structure. The building
has no doors nor windows, and the interior
is crisscrossed by secret doors known only
to the nobles of the family and the captains
of the house troops.

Guard Captains (fighter/mage level
6/5): AC -1; Move 12; HD 6; hit points 28;
#AT 1; Dmg 1d8 + 5; THAC0 11; MR 62%; AL
LE

Weapon : L o n g s w o r d + 5 , or hand-
crossbow with poison darts

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day).

Spells Known:

First Level : detect magic , l ight , magic
missile, spider eyes
Second Level: detect invisibility, skyhook
Third Level: darkwings

Drow Guards (3rd level fighters): AC 0;
Move 12; HD3; hit points 21 (average); #AT
1; Dmg 1d8 + 3; THAC0 12; MR 56%; AL LE

Weapons: long swords +3; handbows
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

The temple to Lloth lies at the heart of the
fortress, which is also where the Lichdrow
Dyrr spends most of his time. (He has no
apartments, since he neither sleeps, nor
eats.)

47

House Agrach Dyrr

House Agrach Dyrr
NPCs
Matron Mother Auro'pol
Dyrr
ARMOR CLASS: 3
MOVE: 12�
HIT POINTS: 67
NO. OF ATTACKS: 1 (dagger +3)
DAMAGE/ATTACK: 1d4 +3
SPECIAL ATTACKS: poison
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE: 76%
SIZE: M
ALIGNMENT: Chaotic Evil

13th level drow priestess
S: 13 I: 14 W: 18 D: 11 C: 15 CH: 13

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic , c la irvoyance,
detect lie, suggestion, dispel magic

Commonly Remembered Spells:
First Level : curse , detect good, detect
poison, detect snares and pits, spider climb
Second Level : charm person, darkf ire ,
silence 15� radius, mind touch, wyvern
watch
Third Level: animate dead, continual faerie
fire, giant spider, speak with dead, curse
Fourth Level : atonement, free act ion,
passweb, tongues
Fifth Level: summon spider, transmute rock
to mud
Sixth Level: spider bite, word of recall

Physical Description: Matron Auro is
relatively youthful, for a matron mother in
any event. Her features are attractive, her
figure lissome. She wears her white hair
long, and unencumbered�an unusual
fashion among the always-battle-ready dark
elves.

Equipment: Matron Auro is never
encountered without her poisoned dagger,
enchanted to +3 magic. She also has a staff
o f the serpent , granted to one of her
predecessors by Lloth. Whenever the
matron is encountered she will also be
wearing her ring of arachnid control and a
brooch mounting a fire elemental gem.

Personality: This matron mother is
relatively frivolous, at least by the standards
of Menzoberranzan society. She enjoys life,
and if this enjoyment has a cruel streak
(torment be ing one o f her favor i te
entertainments), it is nevertheless marked
by her ability to laugh and display her
delight.

This frivolous nature has extended to her
patrons, all of whom have had relatively
short tenures of less than a century. She has
already grown bored of her current
paramour, Currac Dyrr, and has been
casting about for a replacement. The
gruesome disposal of Currac will be one of
the high points of the coming decade for
Matron Auro and her high priestesses.

Motivation: Matron Auro is currently
motivated by the desire to find a
replacement patron for Currac. In the
longer term, however, she accepts the
burden of responsibility inherent in the
custody of an ancient house: she will see
that the family not only survives, but
prospers.

48

House Agrach Dyrr

The Lichdrow Dyrr
ARMOR CLASS: - 4
MOVE: 6�
HIT POINTS: 108
NO. OF ATTACKS: 1
DAMAGE/ATTACK: 1-10
SPECIAL ATTACKS: paralysis
SPECIAL DEFENSES: +1 or better magical

weapon to hit
MAGIC RESISTANCE: 86%
SIZE: M
ALIGNMENT: Chaotic Evil)

18th level drow wizard, now undead lich

Inherent Spell-like Abilities: Dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic, animate dead

Immune to: charm, sleep, enfeeblement,
polymorph, cold, electricity, insanity, or
death spells

Commonly Remembered Spells:
First Level: alarm, cantrip, chill touch, light,
sleep
Second Level : bl ind, deafness , forget ,
invisibility, wizard lock
Third Level: blink, clairaudience,
clairvoyance, fireball, slow
Fourth Level : charm monster, dig,
massmorph, monster summoning, wizard
e y e
Fifth Level: advanced illusion, airy water,
cloudkill, sending, teleport
Sixth Level: death spell, invisible stalker,
true seeing
Seventh Level: control undead, delayed
blast fireball, shadowcat
Eighth Level: mass charm, polymorph any
object
Ninth Level: black blade of disaster

Physical Description: The lichdrow
has suffered the effects of more than a
thousand years of undeath, but this has not

49

House Agrach Dyrr

resulted in the rotting of his body so much
as its petrification. Those few who get a look
at Dyrr receive an impression of a shell-like
drow, dry skin supported by nothing. The
effect is quite misleading, f o r t h e
adamantite strength of the lich�s body is
obvious to anyone who has suffered the
creature�s physical wrath.

Dyrr is generally masked even when
among the members of his own family; only
the high priestesses, wizards, and matron
mother have seen the lichdrow�s actual face.

Equipment: The lichdrow Dyrr has
access to an incredible variety of magical
items, since the House Agrach Dyrr armory
is exceptionally well-stocked in that area.
However, his favorite personal item is a staff
of withering which he carries at all times,
using it in the deception that he needs it for
support when he walks.

Personality : Dyrr i s comple te ly
immersed in the dynasty of his family and
his own (hopefully eternal) role within that
dynasty. To this end, he is a pleasant-voiced
arbitrator in the constant tension between
the males and females of the house. Dyrr
insures that the wizards receive the best
training and the finest equipment that
Menzoberranzan can offer. With the lich as
their leader, the wizards of Dyrr form the
most formidable team of mages in the
city�with the possible exception of those of
House Xorlarrin. Dyrr, himself, reserves a
great deal of lore for the exclusive
knowledge of his own clan. No one in
Menzoberranzan has been around for so
long, or seen as much, as has the lichdrow
Dyrr.

Indeed, the wizards of the house have
gained so much power that they, as a group,
are a match for any family of priestesses in
the cleric-dominated city. Only the powerful
will of the undead thing who is their leader
has held the wizards back from taking
control of their own house.

Dyrr also maintains and elevates the

power of the priestesses. The undead
wizard derives his power directly from
Lloth, and his consistent dedication to the
Spider Queen has insured her favor both for
himself and for the matron mothers and
high priestesses of the clan. Like the
wizards, the priestesses recognize the debt
they owe to Dyrr, and consequently allow
themselves to be reconciled to a more equal
status for the house males.

Motivation: Dyrr�s motivations
regarding his family involve the
maintenance of high tension and rivalry
between the males and females. This
emotional equilibrium contributes greatly
to the warlike nature of Agrach Dyrr, for it
is a lethal force when unleashed against a
rival house.

Dyrr seeks to encourage battle among
other drow houses whenever possible. The
lich has even taken the extreme risk of
intervening, in a battle between houses, to
favor the one whose victory most benefits
House Agrach Dyrr. Such intervention is
always done in the form of an invisible
teleportation, a quick barrage of spells into
the heart of the victim�s defensive position,
and then a teleportation back to his own
house. Even if his robed figure is witnessed,
briefly, the dynamic, blazing figure at the
scene of the war bears no resemblance to
the hobbling, decrepit figure of Dyrr that
hobbles about the city, leaning on his staff.

50

House Mizzrym

Seventh House of
Menzoberranzan
SYMBOL:

Matron Mother: Miz�ri Mizzrym

Nobles: 14
Priestesses: 8

High Priestesses: 3
House Males: 6

Fighters: 3
Wizards: 3

Drow Soldiers: 300 total

Formations: 150 Archers
100 Foot
50 Lizriders

Slave Force: 400 total

Formations: 200 goblin foot
100 orc spearcasters
100 bugbears

Chief Alliances: House Mizzyrm has pacts
of alliance with all seven of the other ruling
houses; it intends to honor those with House
Baenrae (#1) and House Xorlarrin (#5). It has
also cultivated relationships with many of
the minor houses; however, these might be
disso lved a t any moment i t seems
convenient for the Mizzrym interests.

Chief Rivals: House Mizzrym is envious of
the position of House Faen Tlabbar (#4), and
is working toward its destruction.

House Mizzrym is famed as the most
duplicitous, double-dealing, treacherous,
back-stabbing group of negotiators in a city
full of black-hearted betrayals. For example,

they have been currying the favor of House
Srune�lett (#11) with gifts of gold and
platinum, all the while subtly encouraging
the Srune� to attack House Xorlarrin in
conjunction with House Mizzrym. However,
Mizzrym has no intention of aiding such an
onslaught, though it might subtly influence
the outcome of the battle with treachery
directed against vulnerable parts of House
Xorlarrin.

Matron Miz�ri, the matriarch of this
relative upstart (2,000 years old) house, is a
cruel and wanton leader in the finest
traditions of Menzoberranzan femininity.
She has offered many of her sons to the
Spider Queen, and guards her position
jealously against the ambitions of her
daughters.

A great deal of the Mizzrym influence
comes from trade, for the clan is more
willing than most other drow to deal with
creatures from beyond Menzoberranzan.
Rumors have insinuated that the Mizzrym
have even negotiated private trade
arrangements with unscrupulous deep
gnomes. This is a treacherous deed in the
eyes of both nations, since all interaction
between these mor ta l enemies has
traditionally been relegated to the Market of
the Underdark, Mantol-Derith. (It is detailed
in the adventure accompanying this boxed
set.) The secret trade is performed in order
for the Mizzrym to ga in access to
exceptionally rare gems. In exchange, the
treacherous Mizzrym usually provide the
gnomes with information about drow
operations near the svirfneblin territory.

The wealth of the house has led it to be
one of the major employers of mercenaries
in the city. Indeed, the sponsorship of House
Mizzrym was instrumental in the rise of the
Bregan D�aerthe band of hired soldiers,
and�though the clan has not employed the
mercenaries in more than two decades�the
matron mother still maintains regular
communications with the mercenary leader,

51

House Mizzrym

Jarlaxle.
The Mizzrimyr are accomplished in the

uses of illusionary magic, which they use to
deceive allies and enemies alike. These uses
include the simple disguise of appearances
to the creation of elaborate ambushes and
horrifying spectacles.

The Dwelling of
House Mizzrym
House Mizzrym is the only clan to occupy a
dwell ing in the cei l ing of the great
Menzoberranzan cavern. It is reached via a
spiraling stalagmite that reaches to within
100' of a hanging stalactite. The open space
in between is traversed by a winding,
crystal stairway that is outlined clearly in
faerie fire�one of the high and glittering

sights in the great cavern of
Menzoberranzan. Two great foulwings
stand guard at the base of the stairway.

The top of the staircase is guarded by a
guard patrol of a captain and 10 second
level drow. The captain, and two members
of the patrol, know a command word that
requires a full round to utter�but when
spoken aloud will cause the bridge to
vanish.

Another guard patrol garrisons the top of
the pillar, which is the only way into the
caverns of House Mizzrym. There is a
landing open to the air here, where those
who can teleport or fly can rise straight to
the portals of the house from the cavern
floor. A pair of strong adamantite doors
separates the landing area from the house
proper. The landing is about 1000� above the
cavern floor.

52

House Mizzrym

The dwellings themselves are organized
into three great caverns, each of which rises
from the central pillar entrance so that it
has at least a 60� thickness of solid rock for a
floor. The chamber to the right is dedicated
to the worship of Lloth. The central, and
largest, cavern is the dwelling of the
family�spacious and airy for the noble
females; cramped and stuffy for everyone
else. To the left is a small, relatively open
cavern that houses the warehousing stock
of this clan which deals in so much trade.
Small loads of very valuable objects will be
stored in the family quarters; bulk goods
such as coal, iron, sand, obsidian, and so
forth are all stored in here.

House Mizzrym
NPC
Matron Mother Miz'ri
Mizzrym
ARMOR CLASS: 0
MOVE: 12"
HIT POINTS: 61
NO. OF ATTACKS: 1 (dagger +4)
DAMAGE/ATTACK: 1d4 +4
SPECIAL ATTACKS: poison
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE: 74%
SIZE: M
ALIGNMENT: Chaotic Evil

12th level drow priestess
S: 11 I: 15 W: 18 D: 9 C: 14 CH: 15

Inherent Spell-like Abilities: Dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic , c la irvoyance,
detect lie, suggestion, dispel magic

Commonly Remembered Spells:
First Level : curse , detect good, detect
poison, detect snares and pits, sanctuary

Second Level: chant, charm person, silence
15� radius, produce flame, wyvern watch
Third Level: animate dead, prayer, speak
with dead, curse, stone shape
Fourth Level: abjure, divination, free action,
tongues
Fifth Level: flame strike, transmute rock to
m u d
Sixth Level: animate object, word of recall

Physical Description: Matron Miz�ri is
a cruel female with a hard edge to her face.
She smiles only to relish the suffering of
another, and when she does so a fiendish
light gleams in her eyes. She is moderate in
age and build, unremarkable in other
respects.

Equipment: T h e m a t r o n m o t h e r
possesses a fleet of six flying carpets,
ranging in size from exceptionally small and
nimble to a huge (12� x 20�) and lumbering
rug that can carry several tons of weight.
She uses these for her own transportation,
but she also shares them with the family
merchants, who use the larger ones to carry
cargo from the cavern floor to the house
landing.

She also carries a six-headed whip of fangs
and a purple tentacle rod. She wears a pair
of magical rings at all times: a ring of
anti-venom and a ring of free action.

Personality: Matron Miz�ri is
domineering, arrogant, and cruel. She
enjoys causing discomfort among those who
anger or disappoint her, and relishes the use
of her whip on the house males and all
commoners.

Motivation: The matriarch is devoted to
the furtherance of her house�s aims through
diplomacy and double-dealing. She often
works a deal with some other house or
agent, simply for the pleasure she derives
from her ultimate betrayal of the poor saps.

53

House Fey-Branche

Eighth House of
Menzoberranzan
SYMBOL:

Matron Mother: Byrtyn Fey

Nobles: 12
Priestesses: 7

High Priestesses: 4
House Males: 5

Fighters: 2
Wizards: 3

Drow Soldiers: 300 total

Formations: 50 Elite Foot
100 Archers
100 Foot
50 Lizriders

Slave Force: 400 total

Formations: 200 goblin foot
200 goblin archers

Chief Alliances: House Fey-Branche has
long practiced fawning adulation for the
houses of higher status; it has no formal
alliance, but is recognized for lackey
potential by Houses #1-7.

Chief Rivals: As the eighth house,
Fey-Branche fears attack from many lower-
ranking houses who desire a position on the
council. Most particularly, House Duskryn
(#10) is perceived as a threat.

House Fey-Branche is one of the most
ancient of all of Menzoberranzan�s long-
lasting noble houses. At last count, the
house had been in existence for more than
3,900 years. Unfortunately for the drow of

54

House Fey-Branche

the clan, they are not exactly forty centuries
of triumphs and accomplishments. Indeed,
considering the bad luck that has plagued
this house through the years, it is amazing
that it is still around at all.

However, t h e h o u s e h a s n o t o n l y
withstood the vagaries of fortune, it has
successfully defended itself against more
than a dozen attacks to destroy it. Its walled
compound i s qu i te de fens ib le and
d o m i n a t e s a l a r g e s e c t i o n o f t h e
Narbondellyn section of the city.

The dark cloud that has long-daunted this
clan has been reflected most often in the
untimely deaths of its noble members. Some
of these have fallen to freak accidents, while
others have been slain in the course of duels
or by assassination attempts.

However, Matron Mother Byrtyn Fey has
collected a great deal of information over

the years, and this knowledge has become
the family�s greatest trump. With reams of
information that could bring at least
embarrassment and in many cases outright
doom upon the exposed house, the matron
is able to deter most potential enemies from
any outright action against Fey-Branche.

The Dwelling of
House Fey-Branche
The compound of this house is surrounded
by an unusually high wall of adamantite,
penetrated by a single reinforced gate. The
three towers that anchor the corners of the
triangular fortress have been hollowed out
on many levels, to offer a variety of
defensive positions.

The compound within the walls includes a

55

House Fey-Branche

great temple where the females live, and
where the worship o f L lo th i s a l so
consummated; and small buildings that
serve as quarters for the male nobles, the
commoners, and the house slaves. The
whole area is dotted with shriekers that are
set off by the approach of anyone not
wearing the house insignia. Also, the wall is
dotted with sporadic lightning bolt spells,
set to blast anyone who approaches within
30� of the wall (except in the area around
the gate).

House Fey-Branche
NPC
Matron Mother Byrtyn
Fey
ARMOR CLASS: 5
MOVE: 12�
HIT POINTS: 55
NO. OF ATTACKS: 1 (mace +3)
DAMAGE/ATTACK: 1d6 +3
SPECIAL ATTACKS: Nil
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE: 72%
SIZE: M
ALIGNMENT: Chaotic Evil

11th level drow priestess
S: 10 I: 15 W: 18 D: 15 C: 7 CH: 14

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic , c la irvoyance,
detect lie, suggestion, dispel magic

Commonly Remembered Spells:
First Level : combine, command, detect
magic, sanctuary
Second Level: charm person, find traps,
silence 15� radius, spiritual hammer
Third Level: animate dead, curse, remove
paralysis, water breathing

Fourth Level: divination, detect lie, passweb
Fifth Level: commune, cure critical wounds,
undead regeneration

Physical Description: Matron Byrtyn
is an extremely attractive drow female with
an unusually well-rounded figure. She
wears garments that highlight her sensual
appeal and favors robes and shawls of filmy
gauze that do little to preserve her modesty.

Equipment: The matriarch possesses a
six-headed whip of fangs. Her favored
weapon, however, is a violet tentacle rod.
She also brews her own potent version of
the potion of magic resistance (which she
carries in several small vials wherever she
goes). The matron is additionally armed at
all times with a spider wand.

Personality: Matron Byrtyn is famed
throughout Menzoberranzan for her
passionate affairs and ribald exploits. She
uses her physical attractiveness to seduce
an assortment of males. She has not
maintained a regular patron for more than a
century.

Motivation: This drow is motivated by
hedonism as much as by the desire to better
her family. Indeed, some of the elder
daughters secretly despise their mother for
her wanton behavior, and desire very much
to claim her position as mistress of the clan.
None of them is as yet powerful enough to
make such a move, however.

56

Lesser Houses

House
Tuin�Tarl
Ninth House Tenth House
SYMBOL:

Matron Mother: Prid�eesoth Tuin

Nobles: 11
Priestesses: 5

High Priestesses: 4
House Males: 6

Fighters: 2
Wizards: 4

Drow Soldiers: 400 total

Slave Force: 400 total

Chief Alliances: House Tuin�Tarl is known
to be weak, and thus no other house is
willing to recognize an alliance with it.

Chief Rivals: As the ninth house, Tuin�Tarl
fears attack from many lower-ranking
houses, most particularly House Duskryn
(#10).

House Tuin�Tarl is a relatively new house,
having arisen within the last millennium. Its
original strength came from trade, and that
still forms the basis of Tuin�Tarl power. The
clan is willing to send expeditions into the
far reaches of the Underdark, even trading
with distant drow communities. (Indeed,
one of the clan priestesses was brought to
Menzoberranzan from distant Ched Nasad.)

House
Duskryn

SYMBOL:

Matron Mother: Berni�th Duskryn

(level 12 priestess)
Nobles: 33

Priestesses: 15
High Priestesses: 13

House Males: 18
Fighters: 6
Wizards: 12

Drow Soldiers: 600 total

Slave Force: 500 total

Chief Alliances: House Duskryn has
formed a solid al l iance with House
Srune�Lett (#11).

Chief Rivals: Because of its numerous
troops, House Duskryn fears no house
beneath its station; it has many offensive
desires, including attacks against House
Fey-Branche (#8) and House Tuin�Tarl (#9).

House Duskryn has a reputation for
savage cruelty for nothing other than the
perverse amusement of the nobles. Arising
more than 3,000 years ago, the house has
consistently trained some of the best armies
in all Menzoberranzan. Advancement in this
company is rewarded for performance, not
noble ranking. The house�s most famous
victories have all been defensive, however.
About seven centuries ago, several houses
tried and failed in successive attempts to
destroy House Duskryn. It has long been
whispered that House Baenre was behind
those attempts.

57

Lesser Houses

House
Srune'lett
Eleventh House
SYMBOL:

Matron Mother: Srune�Lyris Lett

Nobles:
Priestesses:
High Priestesses:

House Males:
Fighters:
Wizards:

(level 11 priestess)
32
15
11
6
2
4

Drow Soldiers: 250 total

Slave Force: 400 total

Chief Alliances: Srune�Lett has tried to
form several alliances recently, including a
bond with House Faen Tlabbar (#4), and
House Duskryn (#10). None of these
initiatives has met with success. The
Srune�lett have accepted peace initiatives
from House Mizzrym (#7), but have been
rightfully suspicious of their sincerity.

Chief Rivals: Srune�Lett attracts the
interest of many ambitious, lower-ranking
houses, including Druu�giir (#14) and
Hunzrin (#15). The house is cautiously going
along with House Mizzrym with plans to
strike against House Xorlarrin (#5).

This clan comprises many powerful
female priestesses, but few skilled wizards
or fighters. It has a decent-sized force of
hired troops, but their loyalty has long been
suspect.

The priestesses of Srune�Lett tend to be

short and stocky�they are often referred to
as the �fat sisters��though if the priestesses
hear someone use the term, the phrase
often becomes the last words of the
incautious speaker.

Recent rumors have passed around the
city, alleging that Srune�Lett has acquired
the services of a non-drow wizard. This is
partially true� the matron mother has
persuaded a mind flayer to join ranks with
the family, a fact which considerably
improves its military standing.

House
Horlbar
Twelfth House
SYMBOL:

Matron Mother: Ker Horlbar

(level 13 priestess)
and Jerlys Horlbar
(level 12 priestess)

Nobles: 13
Priestesses: 8

High Priestesses: 7
House Males: 5

Fighters: 1
Wizards: 4

Drow Soldiers: 200 total

Slave Force: 400 total

Chief Alliances: House Horlbar has long
had a cooperative relationship with House
Kenafin (#13).

Chief Rivals: The house is one of the chief
plotters against House Tuin'Tarl (#9)�though
that fact is not known to the Tarlyn.

58

Lesser Houses

The twin matron mothers of this clan are House Kenafin is a house where the
its distinguishing feature. This has been the d o m i n a t i o n o f t h e p r i e s t e s s e s h a s
clan structure for 2,000 years, with the pair completely subjugated the males. Under the
being either sisters or first cousins in every ambitious and cruel reign of the matron
case. When one falls for any reason, the mother, the f emales exac t t e r r ib le
other is also replaced by a female of the next vengeance for any infractions against their
generation. rigid code of behavior.

The two matrons traditionally hate each
other a lmost as much as they hate
everything non-Horlbaryn in nature. The
c lan has ga ined i t s power through
productive agriculture and ambitious trade.
Though Horlbaryn only rarely initiate a
war, they never forget a sl ight, and
vengeance against another house may be
carried out generations later.

House
Kenafin
Thirteenth House
SYMBOL:

Matron Mother: Kyrnill Kenafin

(level 13 priestess)
Nobles: 14

Priestesses: 8
High Priestesses: 6

House Males: 6
Fighters: 3
Wizards: 3

Drow Soldiers: 225 total

Slave Force: 500 total

Chief Alliances: House Kenafin has long
cooperated with House Horlbar (#12).

Chief Rivals: House Kenafin is a secret
plotter against House Fey-Branche (#8).

In public, House Kenafin is known as a
busy trading house. It performs most of its
trade within Menzoberranzan itself, moving
products around the city instead of
importing them from outside sources.

The priestesses are working a grand
appeal to Lloth, for which they are creating
a giant image of the goddess out of wax�a
project that has lasted 10 years. The image
will be consumed during the ceremony, and
then, hopefully, the favor of the spider
queen will be clear.

House
Druu�giir
Fourteenth House
SYMBOL:

Matron Mother: Carrolloc Giir

(level 11 priestess)
Nobles: 11

Priestesses: 4
High Priestesses: 3

House Males: 7
Fighters: 2
Wizards: 5

Drow Soldiers: 250 total

Slave Force: 300 total

Chief Alliances: This house has no formal
alliances, but its role as moneylender

5 9

Lesser Houses

insures that its can exert pressure on most
any other clan.

Chief Rivals: House Druu�Giir desires to
execute an attack against House Srune�Lett
(#11).

House Druu�giir has a direct influence
over other houses in the city that is second
only to the power wielded by House Baenre.
This is because the clan controls nearly all
of the moneylending that occurs in
Menzoberranzan.

The clan is dominated by elderly male
wizards, and can quickly augment its troops
by hiring the Bregan D�aerthe or another
mercenary band if necessary.

The ultimate fear inspired by the house�s
reputation is the notion that the house
wizards can employ gate spells to bring
their quickly-reinforced armies to virtually
any house, any room, in Menzoberranzan!

House
Hunzrin
Fifteenth House
SYMBOL:

Matron Mother: Kintuere Hunzrin

Nobles:
Priestesses:

High Priestesses:
House Males:

Fighters:
Wizards:

(level 11 priestess)
12
4
1
8
7
1

Drow Soldiers: 200 total Drow Soldiers:

Slave Force: 1,850 total (handles
gener a l c i ty fa rm
slave force)

Slave Force:

150 total

100 total

Chief Alliances: None.

Chief Alliances: House Baenre (#1) is a
strong supporter of Kintuere; as long as
House Hunzrin continues to provide the
agricultural needs of the city without
getting presumptuous.

Chief Rivals: House Shobalar (#16).

House Hunzrin has control of the farming
in Menzoberranzan, a fact which has led to
their being viewed as a bunch of �stone
head� farmers. Of course this is never
mentioned in public, for the warriors of
Hunzrin are reputed to be the best pitch-
fork (magical) wielders in the Underdark.

Matron Mother Kintuere Hunzrin has, on
many occasions, consulted with Mez� Barris
Armgo about Hunzrin�s inability to produce
females, a trait which both houses share.

House
Shobalar
Sixteenth House
SYMBOL:

Matron Mother:

Nobles:
Priestesses:

High Priestesses:
House Males:

Fighters:
Wizards (female):

Hinkutes�nat Alar

(level 11 priestess)
12
5
3
1
1
6

6 0

Lesser Houses

Chief Rivals: Though not a weak house by
any means, without allies, the house is a
prime candidate for elimination by an
ambitious lower-ranked house.

House Shobalar is a house dominated by
females, having only one noble son, the
weapon master, Pu�Nel. This house also
showcases six wizards, which isn�t unusual,
until you realize that they are all female.
House Shobalar is seclusive and the family is
seldom seen in public, but when they are
seen, they are usually accompanied by
enormous spiders which have been bred for
riding. These spiders can spew forth sticky
strands of webbing to catch prey, not unlike
that of a cave fisher. The house is also
rumored to be using spiders in strange and
wondrous experiments, one involving a
�live� spider cloak which can be animated
merely by the thought of its wearer.

House Shobalar has very few alliances,
due to their double-dealing reputation.

House
Vandree
Seventeenth House
SYMBOL:

Matron Mother: Troken�ther Vandree
(level 10 priestess)

Nobles: 13
Priestesses: 5

High Priestesses: 2
House Males: 8

Fighters: 6
Wizards: 2

Drow Soldiers: 150 total

Slave Force: 120 total

Chief Alliances: Trying to forge an
alliance with House Baenre (#1).

Chief Rivals: Barrison Del�Armgo (#2)
covets Vandree�s huge compound.

House Vandree is, at present, in perhaps
the most tentative position of any house in
Menzoberranzan. Their numbers are few,
their compound grand, and packed House
Barrison Del�Armgo has made it known that
they covet the Vandree compound. In lieu of
that, Matron Troken�ther Vandree is trying
to either win the protection of House
Baenre, or get First Matron Mother Baenre
to demand a civilized swap of compounds. It
is not known how Matron Baenre will react.
On the one hand, there has been perhaps
too much chaos among the leading houses in
the last few decades, and an orderly process
might seem attractive, but on the other
hand, Matron Baenre is eager to see
Barrison Del�Armgo, her principle rival, get
into a fight and show what it can do.

The situation does not look good, but
House Vandree has a long-standing tradition
of getting into trouble and somehow finding
their way back out. Thoken�ther and her
offspring seem to delight in internal feuding
and dangerous political ploys. The house
even dabbles in surface-world affairs, and
in acquiring all sorts of trophies and useful
magical items. (Human skulls, fashioned into
drinking goblets are a favorite.)

61

Lesser Houses

House
Symryvvin
Eighteenth House
SYMBOL:

Matron Mother: Hesken-P�aj
Symryvvin

(level 20 priestess)
Nobles: 11

Priestesses: 5
High Priestesses: 5

House Males: 8
Fighters: 0
Wizards: 8

Drow Soldiers: 100 total

Slave Force: 160 total

Chief Alliances: House Baenre (#1) and
House Barrison Del�Armgo (#2) have
alternately wooed the favors of venerable
Matron Hesken-P�aj Symryvvin.

Chief Rivals: None.

House Symryvvin is an anomaly in
Menzoberranzan in many ways. Matron
Hesken-P�aj is the second highest ranking
priestess of Lloth in all the city, yet she does
not sit on the Ruling Council. The house has
held its position (#18) for centuries without
even the threat of attack from any other
house. Both Matron Baenre and Matron
Mez�Barris Armgo often visit
Hesken-P�aj�on several occasions they even
went to the Symryvvin compound together!
The house shows no ambition to climb to a
higher rank.

The family Symryvvin is known for its

studious pursuit of creating new prayers to
the Spider Queen (and in receiving new
priest spells in return). Likewise, their
mages live hermit-like, fanatically dedicated
to the pursuit of higher magic. The house
nobles, on those rare occasions that they are
seen outside their compound, are accorded
great respect, for House Symryvvin
commands Lloth�s highest favor and for any
house to go against them would surely put
that house on the wrong side of the volatile
Spider Queen. Secretly, Symryvvin has been
called the �eyes of Lloth,� watching over the
city inconspicuously, detached from the
chaos.

62

Bregan D'aerthe

Not a house, but a mercenary society of
rogue drow, Bregan D�aerthe is one of the
most respected (though unlawful�even by
drow standards) organizations in the city.
Little is known about the assassin band,
except that they maintain close ties with
House Baenre, have been intricately
involved in the last two disasters concerning
ruling houses (House Hun�ett and House
Do�Urden), and are led by a swashbuckling,
unusual drow elf who goes by the name of
Jarlaxle.

Well over a hundred of Bregan D�aerthe�s
roughly 150 members are male, and many
of these reputedly are nobles of fallen
houses. Typically, noble female survivors of
destroyed houses would be grabbed up by
other powerful houses, invited into the
family (many of House Baenre�s priestesses
started out as princesses in other drow
houses), but males, noble or not, have
always been a less desirable commodity in a
city so dedicated to the Spider Queen.

The members of Bregan D�aerthe are
almost exclusively fighters or
fighter/thieves, with a few fighter/mages
sprinkled in. Noamuth Lil (The Wanderer),
formerly Vierna Do�Urden, is the only
known priestess in the band.

The mercenaries are very well equipped,
and very well trained. They operate both
inside of Menzoberranzan, usually with the
unspoken consent of the First Matron
Mother, and outside the city. Their most
valuable potential, and thus the probable
reason this rogue band is allowed to thrive,
comes in the role of scouts for
outer-Menzoberranzan affairs. Jarlaxle
even has contacts in Blingdenstone, the
deep-gnome city!

The band has also been known to serve in
house armies during takeovers of other
h o u s e s . T h e i r f e r o c i t y c a n n o t b e
underestimated, but one would be wise not
to overestimate their loyalty. When House
Hun�ett attacked House Do�Urden, the

Hun�ett force was supplemented by Bregan
D�aerthe, though Jarlaxle was at the time
hold ing cour t wi th Matron Mal i ce
Do�Urden. Malice made a better offer, and in
the middle of the fray, the mercenary band
simply switched sides, to the swift demise of
the aggressor house.

Menzoberranzan is a city of intrigue and
double-dealings, and no one plays those
games better than Jarlaxle.

Jarlaxle
ARMOR CLASS: - 5 t o - 1 0
MOVE: 12"
HIT POINTS: 99
NO. OF ATTACKS: 9/2 or 5 (throwing

daggers)
DAMAGE/ATTACK: 2-7 + 3, 1d4 +2 or

1d4 +4
SPECIAL ATTACKS: Wounding,

Life-stealing
SPECIAL DEFENSE: Disarming
MAGIC RESISTANCE: 84%
SIZE: M
ALIGNMENT: Neutral Evil

17th Level Drow Fighter
S: 13 I: 18 W: 15 D: 20 C: 15 CH: 18

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic

Physical Description: Perhaps no
drow in Menzoberranzan cuts a more
dapper picture than Jarlaxle.

Jarlaxle, arrogant and brash, followed
few of the customs of Menzoberranzan�s
inhabitants. He was most certainly not the
norm of drow society and he flaunted the
differences openly, brazenly. He wore not a
cloak nor a robe, but a shimmering cape
that showed every color of the spectrum,
both in the glow of light and in the infra-red
spectrum of heat-sensing eyes.

6 3

Bregan D'aerthe

Jarlaxle�s vest was sleeveless and cut so
high that his slender and tightly-muscled
stomach was open for all to view. He kept a
p a t c h o v e r o n e e y e , t h o u g h c a r e f u l
o b s e r v e r s w o u l d u n d e r s t a n d i t a s
ornamental, for Jarlaxle often shifted it
from one eye to the other.

(from Exile)

His boots are high and hard, his jewelry is
abundant, and a wide-brimmed hat, overly
plumed with the monstrous feathers of a
giant diatryma, completes the
swashbuckling image. Jarlaxle is not a large
drow, slender, but finely-toned. Unlike
other drow, he keeps his head clean-shaven.

Equipment: By most accounts, Jarlaxle
is covered head to toe by magical items. The
specifics are vague, though: his large,
many-stoned necklace might be a necklace
of missiles; his eye patch reportedly gives
him powers similar to those exhibited by a
dreaded Eye of Fear and Flame (12HD
Fireball and Fear, as the wand); his rings and
bracelets seem to offer some armor-like
protection (certainly he�s not an easy one to
hit); his boots can be as silent as the best of
drow make, or as clunky as a hook horror in
a tight passage; his cape (rumors say) acts
much like a robe of scintillating colors; and
he can pull more than a rabbit from that
wondrous hat.

More is known about this odd drow�s
weapons. Jarlaxle specializes in a two-
handed combat style, with a rapier of
wounding (+1) as his primary weapon (+1
to hit, +2 to damage, 5/2 attacks due to
specialization), and a main gauche (rumored
to be a blade of life stealing) +2. Like his eye
patch, he shifts these weapons from hand to
hand, sometimes leading with his left,
sometimes his right. Under the sleeve of his
left wrist, he keeps a strange bracer, from
which he can remove and hurl f ive
throwing daggers (+4) in a single round
(once/turn).

On his belt Jarlaxle wears the most-hated
of all magical items in Menzoberranzan, a
wand of illumination. He also keeps a pouch
of holding on his jewelled belt, filled with
light pellets and time bombs. (It is believed
he got the devious bombs from Gromph
Baenre.)

Personality: Always graceful, always
calm, none in Menzoberranzan ever
remembers seeing the crafty Jarlaxle angry.
He is a lover of comfort, of pleasure and the
finer things in life, and always seems to find
a way to over-indulge himself. Jarlaxle
smiles and jokes more than a drow ought to,
but the results of his off-beat actions always
seem to please Lloth, or at least, to please
the priestesses of the Spider
Queen�Jarlaxle openly reveals no religious
calling.

Motivation: More than anything else,
the leader of Bregan D�aerthe is a survivor,
and a thriver. His wealth is considerable,
a n d o f f i c i a l s t a t i o n s e e m s t o t a l l y
unimportant, since every Matron Mother in
Menzoberranzan affords him the deepest
respect. The only place in the city where the
mercenary is scorned is the Academy.
Bladen�Kerst Baenre cannot stand the male,
but whenever Jarlaxle is asked about the
eldest daughter of House Baenre, he only
smiles and flashes a devious wink from
whichever eye happens to be, at that time,
uncovered.

6 4

Book Three: The Adventure
 by

Douglas Niles

Table of Contents

Introduction . 2
Chapter One: Starting the Adventure. .4
Chapter Two: Journey into the Underdark .12
Chapter Three: The Marketplace of Mantol-Derith.16
Chapter Four: To the City of the Dark Elves .39
Chapter Five: Menzoberranzan�The Heart of Darkness.46
Chapter Six: The Stand of House Millithor .55
Aftermath: . 64

Cred i t s :

Design: Douglas Niles
Editing: Karen S. Boomgarden
Interior Art: Jaime Lombardo and Ron Hill
Cover Art: Jeff Easley
Color Card Art: Valerie Valusek
Cartography: Diesel
Typography: Gaye O�Keefe
Production: Paul Hanchette and Dee Barnett
Graphic Design: Paul Hanchette and Dee Barnett

ADVANCED DUNGEONS & DRAGONS, AD&D, and FORGOTTEN REALMS are registered trademarks owned by TSR, Inc.
The TSR logo is a trademark owned by TSR, Inc.

Copyright ©1992 TSR, Inc. All Rights Reserved. Printed in U.S.A.

Random House and its affiliate companies have worldwide distribution rights in the book trade for English language
products of TSR, Inc. Distributed in the United Kingdom by TSR Ltd. Distributed to the toy and hobby trade by regional
distributors.

This work is protected by the copyright laws of the United States of America. Any reproduction or unauthorized use of
the material or artwork contained herein is prohibited without the express written consent of TSR, Inc.

1083XXX1503
ISBN 1-56076-460-0
1083

Menace in Menzoberranzan

An Adventure for
Extremely Brave
PCs
Introduction
Menace in Menzoberranzan is a dangerous
adventure that will take player characters
far beyond the comforting light of the sun,
plunging them into the seething chaos of
drow society. Treachery and betrayal are
the bywords of negotiation, and the dark
elves demand subservience from all who
dare intrude into the subterranean empire
of evil.

Of course, there are great rewards
waiting to be won among the labyrinths of
the Underdark�but many, too, are the
adventurers who will answer for their risk-
taking with the ultimate payment . . . life
itself.

Though much of this tale is set in
Menzoberranzan, the adventure can be
played by a party of non-drow characters.
Indeed, one primary purpose of the
adventure is to provide a means to
introduce surface-dwelling characters and
other Realms PCs into the dark elf city. They
are introduced into the Underdark by the
vehicle of a merchant�s caravan, carrying
s u r f a c e c o m m o d i t i e s t o t h e s e c r e t
marketplace of Mantol-Derith.

Alternately, the module can utilize drow
characters from Menzoberranzan or other
realms of the dark elves, who are also
drawn in to the adventure through
Mantol-Derith, mercantile crossroads of the
Underdark. These PCs hail from House
Millithor, an up-and-coming clan currently
ranked 25th in the city hierarchy.

Two sets of pregenerated characters are
included. Of course, if the PCs begin on the
surface world then their own characters
may well be appropriate. The party should

include a balance of classes, and ideally
consist of 6 characters of around levels 5-6
of ability. Fewer characters of higher levels,
or larger parties of less experienced PCs,
are both viable alternatives. A typical
assortment of magical weapons and items
will be useful, but it�s not required that the
characters have any specific object.

Although the essential rules of the Player�s
Handbook and the Dungeon Master�s Guide
are all that are required to play the module,
some of the magical items and spells listed
a r e d e t a i l e d i n t h e T o m e o f M a g i c
sourcebook or the Drow of the Underdark
game accessory.

In particular, Tome of Magic is useful for
its introduction of wild magic�since the
development of this new and powerful
sorcery is a major plot element in this story.
However, if your campaign does not utilize
this book�or you, the DM, are not familiar
with it�this does not mean that you can�t
play the adventure. The wild magic is of
particular use to one NPC, and there is no
need to use it against the players. Instead,
the DM can make up some good pyrotechnic
effects for the final battle scene, and simply
make sure the wild magic is used in areas
where the PCs are not involved.

2

Menace in Menzoberranzan

Adventure Outline
The characters will begin by joining a
supply caravan transporting goods to the
underground marketplace. Once they
arrive at the Mantol-Derith, they are drawn
into the political intrigues of Menzo-
berranzan. Unknown to the PCs, the
merchant who hired them is bringing
potent new spells�wild magic spells�into
the Underdark. Though he has tried to keep
this information secret , at least one
potential customer knows what�s going on.
Several other groups, including rival drow
houses and other denizens of the dark,
suspect the truth, and will take steps to gain
the magic for themselves�or at least to
insure that it does not fall into rival hands.

The PCs will be offered the opportunity to
come to the city of the drow (or return
there, if it is the PCs� home), to serve the
mercantile interests of House Millithor. This
house ranks only 25th in the city, yet its
influence in the Mantol market makes it a
promising upstart.

The characters will have a choice of three
different routes into Menzoberranzan, each
of which will set them up with certain allies
and enemies. They will be wooed and
threatened by agents of House Baenre, and
that clan�s greatest rival�House Barrison
Del�Armgo. They will even meet the famed
mercenary captain, Jarlaxle, who offers
them some hope of avoiding the deadliest
traps that lie in their path.

Depending upon how they deal with
treachery and opportunity, triumph and
failure, the PCs will find themselves in the
midst of a war of annihilation against one of
the city�s clans.

Finally, as House Millithor is drawn into a
desperate struggle for survival, the player
characters will be faced with the choice of
flight, betrayal, or the joining into a final,
desperate stand.

3

Chapter One:

Starting the
Adventure
The first step is to create or select the player
characters that wil l take part in the
adventure. The PCs will run through one of
the two encounters (1A, the �One-Eyed
Merchant� or 1B, the �Covert Caravan�)
presented in this chapter; either one will
bring them into the mainstream of the story.

If the PCs are already in existence, the DM
will probably want to begin the adventure
on the surface (unless those characters are
all or primarily drow), with 1A, the
�One-Eyed Merchant� encounter, below.
Alternately, if the players choose the
surface-dwelling party of pre-generated
player characters (see the player card
included in this box), the adventure also
begins with this encounter.

If the player characters are drow that
have been generated by the players or used
previously, they can also begin with the
�One-Eyed Merchant� encounter; or, if you
wish, you can arrange a starting encounter
for them in Menzoberranzan. You can, for
example, modify the structure of House
Millithor (introduced in 1B) so that the
player characters are members of that
family; alternatively, you can create jobs for
them in Menzoberranzan that will bring
them sooner or later to the marketplace of
Mantol-Derith.

I f the p l ayer s c h o o s e t o u s e t h e
pregenerated drow characters of House
Millithor, then begin the adventure with
Chapter 1B, �The Covert Caravan�
encounter . In e i ther case , once the
encounter runs its course, you should find
yourself ready for �Chapter Two: Journey
into the Underdark.�

Chapter One-A: The
One-Eyed Merchant
This meeting can occur in any part of the
eastern Realms, along the Sword Coast or
many miles inland�even to the shore of the
Sea of Fallen Stars or beyond. Since
Menzoberranzan is not specifically located
in its relationship to the surface world, the
point of entrance into the Underdark can
vary from campaign to campaign. If your
player characters happen to be somewhere
on the surface of the Realms, that place
makes a splendid location to start the
adventure.

If you use the pre-generated player
characters, or you have the freedom to
place the characters anywhere you want,
begin the adventure in the upper city of
Baldur�s Gate.

Regardless of where the PCs are�an inn,
a marketplace, a city street, or even an
outdoor camp�they will encounter the
following character.

An old man hobbles toward you, moving
quickly despite the stooped posture of his
age. His hair is white, his figure small.

He wears a silvered tunic of fine silk,
covered with a gold-embroidered cape. A
diamond gleams at his neckclasp. A patch
covers his left eye, but his right gleams as
he looks you over, cackling with apparent
pleasure.

�Well met, my hearties! You look like a
lot that knows the meaning of good
treasure when you see it�I�m talkin�
rubies, folks, and diamonds in heaps
higher than yer heads!�

The old fellow is Hadrogh Prohl, a
merchant of the Underdark. His wealth is
apparent in every one of his garments, and
he will freely drop a few platinum pieces if

4

Chapter One

the PCs give him the chance to speak with
them.

The merchant is physical ly unpre-
possessing, and takes care to offer no
threat�in fact, he is interested in the
services of the PCs. However, he is quite
capable of taking care of himself.

Hadrogh Prohl
(half-drow)
Mage/thief (level 8/10)
ARMOR CLASS: 0
MOVE: 12"
Hit Points: 43
NO. OF ATTACKS: 1 (long sword +5)
DAMAGE/ATTACK: 1d8+5
SPECIAL ATTACKS: poison
SPECIAL DEFENSES: gem o f spell

deflection
MAGIC RESISTANCE: 70%
SIZE: M
ALIGNMENT: Chaotic Neutral

S:13 D:16 C:10 I:18 W:12 CH:14

Inherent Spell-like Abilities: faerie fire,
darkness, levitate, detect magic

Thief Abilities: PP 64%; OL 50%; F/RT
25%; MS 80%; HiS 25%; DN 65%; CW 60%;
RL 80%

Commonly Remembered
Spells:
First Level: featherfall, light, magic missile,
sleep
Second Level: blind, invisibility, stinking
cloud
Third Level: fireball, haste, lightning bolt
Four th Leve l : ha l luc ina to ry t e r ra in ,
polymorph self

Equipment: Hadrogh wears a cloak of
protection +4 that also functions as a
piwafwi. In addition, his gem of spel l
deflection is a powerful device that adds
another -4 to his armor class against all
attacks. In addition, it gives him a bonus of
+4 to all saving throws he is required to
make (after, of course, his magic resistance
is taken into account).

His long sword is another weapon of
unusual nature. The weapon appears to be a
battered dagger that he wears carelessly
through his belt, the blade no more than
12� long. If examined, it will reveal a faint
aura of magic, and it assumes its full size
and appearance when held by the hilt. The
blade is black steel, clearly of drow
enchantment, and strikes with a +5 bonus
to attack and damage rolls. In addition,
upon the shouting of a command word, the
blade glistens with a deadly venom. Anyone
struck by the blade must save vs. poison or
die (save at -2).

Hadrogh also carries a folding boat in his
personal backpack.

He has a highly personalized set of
gold-handled lockpicks (worth about 500
gp).

Hadrogh always carries a good amount of
cash with him, mostly in gold pieces
concealed in a pouch at his side; but also a
good number of platinum pieces�just in
case. The platinum pieces are divided
between false soles in each of his boots, and
a concealed band that runs around the
inside of his belt.

Hadrogh�s manner is affable, and he is
relaxed and friendly in speaking with
strangers. He seems to be very unobservant;
actually, the opposite is the truth. Hadrogh
takes great pains to notice everything going
on around him. In fact, his eyepatch is fitted
with a small silver mirror (he has two good
eyes, after all). The mirror allows Hadrogh
to see what�s going on directly behind him,

5

Chapter One

as well as to his left rear.
Although he is an accomplished thief, he

avoids practicing his t r a d e o n
acquaintances� nor will he jeopardize a
business transaction by utilizing his illicit
skills amid the towns or establishments of
his trading partners.

Hadrogh's Offer
The merchant attempts to hire the PCs as
escorts for a caravan of goods that he
intends to take on an expedition that he
promises, up front, will prove to be
dangerous. However, he claims that the pay
w i l l m a k e t h e j o u r n e y m o r e t h a n
worthwhile.

He will pay each loyal guard joining his
caravan 5 gold pieces for each day of the
journey (which he suspects will last about
fifty days). He also offers a bonus to be paid
at the end of the trip�it will be based upon
his profits, but he anticipates an amount of
at least 500 gp per guard. If the journey is
especially lucrative, that amount could
triple�or more!
If the PCs hold out for more money up

front, Hadrogh will go as high as 10 gold
pieces per day; the bonus remains the same.

He can also sweeten the pot with the offer
of a few magical items�things that will
prove useful where the expedition is going.
He won�t offer these things right up front,
but again if the PCs seem to be reluctant, he
will give each of them a choice of one of the
following items.

Potion of extra healing
Potion of flying
Potion of gaseous form
Potion of in visibility
a scroll containing up to 7 levels of
spells from Hadrogh�s spell list

(commonly remembered spells, above)
a ring of protection +1
a cloak of elvenkind

I f t h e p l a y e r characters agree to
accompany the merchant, he leads them to
a nearby (relatively nearby, if the adventure
begins at a wilderness camp) warehouse.
(And if they don�t agree to accompany him,
the DM should have a couple of videos
ready to help pass the evening!) Here he has
gathered one dozen mules and a trio of
muleskinners. T h e l a t t e r a r e t h r e e
disreputable humans who are not much use
for anything except keeping the mules
under control:

Muleskinners (2nd level fighters): AC 8;
Move 12; HD 2; hp 10 each; #AT 1; Dmg 1d8;
THAC0 19; AL N

The mules are loaded with bulging
saddlebags, and though Hadrogh makes no
attempt to explain his cargo, he doesn�t try
to conceal it from anyone who cares to ask.
Each mule wears a large pair of saddlebags
that are lashed shut and bulge with goods. It
is obvious to anyone who sees the mules
move that they carry heavy loads.

About half of Hadrogh�s goods are loaded
in stout casks, two per each mule. The casks
contain brandy, whisky, and
rum�substances that c a n n o t b e
manufactured in the Underdark, and have
come to be regarded as prized imports by
c e r t a i n d e c a d e n t m e m b e r s o f t h e
subterranean societies.

Other goods carefully packed into the
saddlebags include large bundles of
parchment; boxes containing a hundred
candles; bundles of hardwood boards (used
for carving objects of art in the
Underdark�it�s too rare for practical
purposes); perfumes and spices from all
across the Realms; feathers and down; and
dried delicacies of surface foods, including
beef and various breads.

The most valuable portion of this cargo is
something that Hadrogh does keep a secret:
in the bottom of the saddlebag of the eighth

6

Chapter One

mule in line, concealed in a bundle that
looks like blank paper, are a dozen scrolls
inscribed with magical spells. These spells
are examples of powerful wild magic,
previously unknown in the Underdark.
Hadrogh assumes that they will make the
merchant enough money to allow him to
retire in luxury.

The scroll book is protected by a wizard
lock, and by a mechanical trap that must be
disengaged before opening the cover of the
leather volume. The trap is triggered by a
hair-thin piece of thread connecting the
front and back covers; one end or the other
must be disconnected from the book. If the
thread is broken in the middle (as when the
book is opened), oil splatters outward,
followed by a cascade of sparks from a
minuscule flint scraping against a thin strip
of steel. Unless it is raining or otherwise

wet, ignition is certain. The person opening
the book suffers 2d6 hit points worth of fire
damage the first round, and 1d6 hit points
per subsequent round until the fire is
extinguished�or until it burns out after 6
rounds, total. An initial saving throw versus
breath weapon is allowed�a successful save
halves the damage each round (with
fractions dropped).

Incidentally, the scrolls on are flame-
proof pages, so they will be unaffected by
the blaze�though objects around the
affected character might not be so lucky,
subject to the DM�s discretion. For example,
this is a bad book to open in a hayloft.

The powerful spells on these scrolls are:
Chaos Shield (2nd level);
Fireflow (3rd level);
Unluck (4th level);
Vortex (5th level);

7

Chapter One

Wildshield (6th level);
Wildzone (8th level);
Wildwind (9th level)

Journey to Dark�s
Gate
Hadrogh follows a route that he knows very
well, which begins with 3-18 days of travel
on the surface. Hadrogh provides horses for
himself and the PCs; the merchant rides at
the front of the caravan, and the PCs�
positions will vary�one or two riding at
Hadrogh�s side, at least two in the rear, and
the others protecting the flanks or perhaps
riding ahead.

If your players seem ready for a little
action, the caravan gets attacked by a large
band of robbers�men who figure to easily
overcome the outnumbered PCs.

Rugdard Crain, Bandit Leader (7th level
fighter): AC 2; Move 24�; HD 7; hp 55; #AT 2;
Dmg 1d8 +6; THAC0 10; AL CN
Equipment: scimitar +3; leather armor +4;
boots of speed; 10 arrows +3; spectacles of
infravision*

* These are glasses that will fit a human-
sized head, and allow the wearer to benefit
from infravision to a range of 90�. However,
they can only be worn for 12 hours, after
which the character must spend another 12
hours not using them before they will
benefit him again. If he tries to wear them
for more than 12 hours in a row, he will be
blinded, effectively los ing both the
infravision and normal vision for 1-12
hours�after which the 12 hour rest period
starts.

8 Bandits (2nd level fighters): AC 6; Move 12;
HD 2; hp 12 each; #AT 1; Dmg 1d8; THAC0
19; AL CE

8 Bandits (1st level fighters): AC 8; Move 12;
HD 1; hp 6 each; #AT 2 or 1
(shortbows/shortswords); Dmg 1d6; THAC0
20; AL CE

The bandits strike on a wooded stretch of
road, with Rugdard shooting a non-magical
arrow at Hadrogh or another character in
the lead. The bandits then appear to either
side of the caravan, with four archers
lurking at the edge of the woods to the right
and left; five swordsmen approaching the
rear of the caravan; and three more
swordsmen standing with Rugdard in the
forefront.

The muleskinners try merely to retain
control of the mules. Hadrogh helps them
(after all, that�s why he hired guards); but if
the PCs seem to fare badly he reluctantly
joins the battle.

If their leader is slain, the bandits lose
heart. If the battle starts to go badly,
Rugdard abandons his men and flees on foot
(through the woods, where a horse cannot
follow).

The bandit camp is a six-hour trek
through the woods; there is little of value
there, though a chest with 900 gp is buried
in the woods nearby. Only Rugdard knows
where it is, though the other bandits know
of its existence.

When the caravan finally reaches its
destination, the group finds itself before a
large cave, with a concealing screen of
brush piled before its mouth. Hadrogh asks
the player characters to remove this brush
w h i l e h e g o e s to speak w i t h t h e
muleskinners�he�s paying them off, since
they haven�t signed on for the underground
portion of the trip.

After the party files into the
cavern�which proves to be quite large and
spacious�the PCs are asked to restore the
screen. Then, with darkness closing around
the party, the merchant announces that

8

Chapter One

they are starting into the cave, and asks the
PCs to take up the halters of the mules.
Hadrogh informs any reluctant player
characters that they won�t have to guide the
mules for the whole trip�just until their
underground handlers meet them, not far
from here.

The beasts are stubborn and extra-ornery
underground�PCs who don�t make a point
of being careful are kicked or bitten (1-4 hp
damage).

Then Hadrogh leads the group into the
depths of the cave, descending slowly along
a smooth pathway for about a mile. He has
one of the PCs hold a lantern in the
forefront (the mules won�t move in pitch
darkness). Then the cave seems to end, in a
large, c i r cu lar chamber f i l l ed wi th
stalactites and stalagmites.

Here, Hadrogh goes to one of the stone
pillars and bangs on it with an iron hammer.
The sound reverberates through the
cavern, seeming to echo for hours.

�Now, we wait,� he announces.
The cavern has several pools of clear

water, and a variety of beautiful natural
features. The only unnatural feature is the
secret door concealed amid a nest of pillars
at the end of the cavern opposite the
entrance. The door is extremely difficult to
detect, and even if detected it is impossible
to open from the outside�it is a plug of
stone and, if bashed, only sets more firmly
into its narrowing socket. (If the PCs do
discover the door, Hadrogh congratulates
them on their acumen and informs them
that the portal will open in a matter of
hours.)

A full twelve hours pass before the
subterranean guides arrive. When they do,
the secret door slips open so silently that,
unless one is observing it directly, the
movement is not detected.

A shape stands in a greater darkness
even than the cavern�s shadow. It moves
forward without sound, gliding like an
incorporeal form�but the dark skin, the
shocking white hair and dark, gleaming
plate mail are very much real.

The features of the drow are beautiful,
in an icy sort of way. A female dark elf
stands there, her high cheekbones
h i g h l i g h t i n g a n a r r o w f a c e a n d
almond-shaped eyes.

�Greetings, Hadrogh Prohl,� she says,
bowing formally. Her voice is as cold as
her eyes.

�Greetings, Dwillisith Millithor,� replies
the merchant, bowing more deeply than
the drow.

The dark elf looks at the mules and the
humans skeptically. Then she turns with
a shrug and gestures into the dark hole
revealed by the secret door.

� L e t u s set off,� s h e b a r k s .
"Mantol-Derith is far away.�

At this point, it�s time to go to �Chapter
Two: Journey Into the Underdark.�

Chapter One-B: Starting
In Menzoberranzan

House Millithor is the twenty-fifth house in
Menzoberranzan�s rigid hierarchy of social
station. It has been a loyal servant of House
Baenre in the past, and this willingness has
caused Matron Baenre to remember
Millithor with favor. Because of this, the
members of the house shall be given the
chance to prove the i r courage and
skill�and if they do so successfully, they
will gain the opportunity for significant
advancement of their station.

The pregenerated player characters,
found on the adventure cards included in
the Menzoberranzan box, all are members

9

Chapter One

of this unique house. A description of the
house and the matron mother are also
included on those cards. The dwelling of the
house is detailed in Chapter 6 of this
adventure.

Although they have been as evil as
necessary to survive in the dark elf world,
the matron mother of House Millithor
possesses an unusual level of neutral
attitudes. She deplores bullying and
bruta l i ty aga ins t subordinates as a
counterproductive tactic; she prefers to
foster loyalty�and even a remote sort of
affection�rather than fear in those who
serve her.

The DM should acquaint himself with the
house as much as possible before beginning
the adventure�even though its initial stages
occur beyond Menzoberranzan.

Matron Millithor gathers a select group of
her family and retainers (the PCs). They are
summoned to her audience chamber for the
following encounter.

Matron Millithor sits upon her high
throne, with the great spider�s eye
gleaming at you from the back of the
chair, over the slender female�s head. She
h a s b e e n a b s e n t f r o m t h e h o u s e
lately�rumors claim that she has found a
new patron, but if this is the case no one
in the family has met the fellow.

�Greetings, my children. . . my obedient
servants,� she begins, pausing to allow
her eyes to sweep the room with regal
command.

�I summon you for the commencement
of an important mission�a task which, if
you perform it successfully, shall elevate
our house in the eyes of Menzoberranzan
such as nothing has before!

�It will be necessary for you to depart
the city for many c y c l e s o f
Narbondel�seventy, perhaps even a
hundred of them. You will journey almost

to the surface, where you will meet
another of my faithful servitors.�

She smiles at you all, but there is no
humor in the expression�if there is
pleasure at all, it is derived from the
matron�s knowledge of how thoroughly
her subjects are held in her thrall.

�His name is Hadrogh Prohl, and he is
human. Yes, I see you expressions of
disgust�but this human has a thing of
great value to me. You are to accompany
him through the Underdark, seeing to his
safety�for there are those who would
like to see him dead.�

If the PCs ask questions, she tells them
what she can about the mission. She does
not, however, reveal the nature of the thing
of value carried by Hadrogh, nor where he
is concealing it or carrying it. Her patron is
the drow magic user most accomplished in
the use of wild magic�it is to him that the
spells will eventually be delivered, if all goes
well.

Other than this, however, she can inform
them of the following procedure.
l The PCs must follow a map (which she

g ives them) tha t l eads through the
Underdark to a high cave more than a
hundred miles away. The journey will take
about 25 days, and the PCs must move with
absolute secrecy, taking great care that they
are not followed.
l The group must take 12 pack lizards

with them, for the purpose of loading the
goods that have been brought by muleback
to the gates of the Underdark.
l There they must wait for the signal�a

rhythmic tapping in the ceiling of the
chamber�that indicates the merchant has
arrived above them. The plan calls for the
signal to be made in another 30 cycles of
Narbondel.
l The map shows the location of a secret

passage; they are to follow it up to the

1 0

Chapter One

merchant, where they will meet him.
l They are to obey the human in all

things, and follow the route he shows them,
which will take them to the underearth
market of Mantol-Derith. This is the most
dangerous part of the journey�there may
be attempts against the life of the merchant.

There, Matron Millithor herself�or one
of her agents, known to the PCs�will meet
the characters and inform them of the next
stage of their mission.

You and the players can roleplay the
journey to the gate with as much or as little
detail as required. If the PCs are careful,
they�ll have little difficulty slipping out of
Menzoberranzan undetected. However,
agents of two of House Baenre�s greatest
rivals�House Barrison Del�Armgo (#2) and
House Oblodra (#3)�are aware of the
connection between their traditional enemy
and the otherwise innocuous House
Millithor. Therefore, they will be very
interested in the activities of the player
characters.

I f t h e p a r t y t a k e s n o p a r t i c u l a r
precautions when they depart, they are
observed, and discreetly followed, by a
group of these agents. The drow do not
attack�they are interested in gathering
intelligence �and they remain some
distance (a mile or two) back from the PC
party. Once the PCs make contact with
Hadrogh, the agents of House Barrison
Del�Armgo will attack.

The Del-Armgo Strike Team is detailed in
Chapter 2. However, if the PCs take
exceptional precautions, it is possible that
they will encounter it here�possibly even
wiping it out, which would cancel the
encounter described in Chapter 2.

Other than this possible surveillance, the
journey to the meeting proceeds without
undo incident (except for such random
encounters as the devious dungeon master
might care to devise). If the PCs make a

reasonable effort to make time (even if they
keep a careful watch for pursuit), they will
arrive there in plenty of time. In the event
they are late, Hadrogh has agreed to remain
at the meeting place for 10 days, repeating
the signal once per day. Actually, he has so
much of his future tied up in this venture
that he will remain in place for at least 15
days.

Hadrogh is described fully earlier in this
chapter (1A). When encountered here, he is
leading a string of 12 mules, each burdened
b y a p a i r o f b u l k y s a d d l e b a g s .

The merchant will be cheerful and glad to
see the PCs, though his human (and other
surface dwelling) guards are less cordial.
Nevertheless, they obey their leader, who
seems quite comfortable with the drow (he
even speaks the language reasonably well!)

He is accompanied by several human and
dwarven veterans�ruffians, all, but not
threatening to the PCs. Indeed, before he
comes through the secret door to join them,
Hadrogh dismisses these surface dwellers,
paying them off from a jingling pouch of
coins. After they disappear, he turns to the
drow PCs with a broad grin.

�Well,� he says�his voice smooth, his
words spoken clearly in the language of
the drow. �Let�s get going! You folks will
have to load the lizards�I�ll be busy
trying to remember the way. Now, let�s
move�there�s money to be made in
Mantol Derith!�

After the rendezvous is made, proceed to
Chapter 2.

1 1

Chapter Two:

Journey Into the
Underdark
From now on, the adventure runs pretty
much the same with either drow or non-
drow PCs�although there will be occasion-
al notes that relate particularly to one type
of player character or the other.

The pathway followed by Hadrogh winds
along a confusing network of tunnels�the
only map of which, apparently, exists in the
mind of the strange merchant. He guides the
party with a sure sense of confidence along
the twisting and mazelike route.

The PCs notice a couple of things about
Hadrogh.

He can see in the dark quite well�a fact
that he doesn�t bother to hide, but does not
explain.

The underground seems to suit him; his
mood is cheerful, and his senses seem at-
tuned to the surrounding darkness.

The journey to Mantol-Derith takes twen-
ty days. Though it does not cover more than
about 80 miles of distance in a straight line,
the winding path and gently descending cor-
ridors necessary for travel by lizard train
more than double the distance that the par-
ty must travel.

Much of the route follows long, straight
passageways excavated from the rock over
years of labor�any dwarf PCs recognize the
work as duergar. In other places, gracefully
arched stone bridges�screened only by 1'
high railings to each side�span bottomless
depths. These deep cracks in the world are
sometimes 40�-100� wide, occasionally as
much as 200�. On the latter spans, the stone-
work seems to sway alarmingly as the party
passes the center of the bridge.

Still other parts of the route wind their
way through natural caverns, where water
has seemed through layers of limestone and
formed long channels. Though these pas-

sages are naturally formed, smooth path-
ways�always at least 6� wide, and never
graded through a terribly steep descent�
have been cleared through the center.

After about 8 or 10 days of this trek, the car-
avan runs into an ambush prepared by the
agents of House Barrison Del�Armgo (unless
those NPCs were dispatched in Chapter 1).
The purpose of the ambush is the death of Ha-
drogh Prohl and the hijacking of his cargo.

The precautions of the party are left up to
the player characters. The circumstances
are arranged carefully, but good scouting or
advance patrolling will afford a decent
chance at aborting the attack.

During the course of this expedition, two
other encounters are described�one likely
to be harmless, even useful to the PCs; the
other somewhat dangerous. They should be
played in the order that they are presented,
since there is a (slim) chance that the charac-
ters will gain some warning about the up-
coming dangers from the first encounter.
The DM should employ the third encounter
as he sees fit�if the PCs have been weak-
ened by the ambush, feel free to skip en-
counter 3 and move on to the market.

Encounter 1:
Sinister Deep Bats
The sinisters appear near the caravan�s
camp at some point during the trek. They
find the party in a large chamber, where
there�s a lot of overhead space for them to
fly into. They use their pinpoint levitate abil-
ity to hang motionless in the air, forming a
ring around the camp.

The creatures resemble flying manta rays,
and thus their appearance is quite menac-
ing.

Sinisters (12): AC 3; Move 2, FL 21 (A); HD
4 + 4; hit points 20 each; #AT 1; Dmg 2-5;
THAC0 17; MR 70%

12

Chapter Two

Special Defenses: wall of force type en-
ergy field, making them immune to normal
missiles and missile type spells (but not oth-
er spells or melee attacks)

The sinisters are merely curious about
this intrusion into their Underdark domain.
They will remain around the party for as
long as eight hours, if they are not attacked
or molested. They communicate telepathi-
cally among themselves. If a PC has a means
of telepathic communication, the bats will
respond to those messages�and even warn
the PC that other drow are lurking ahead.

Alternately, if any of the PCs makes any at-
tempt to produce music while the bats are
present, the bats will hover around the par-
ty for much of the rest of the journey. (Then
they will signal, via agitation, the presence
of the ambushing drow in Encounter 2.)

If attacked, the sinisters angrily swarm in
with their own attacks�but as soon as three
of their number have been slain, they fly
away and will not return.

Encounter 2: Drow
Ambush
The actual drow ambush is detailed on Map
1. The caravan moves onto the map from
the north, traveling down a narrow and
winding passage. The terrain that the cara-
van encounters here is among the roughest
on the trip, with frequent small rockfalls lit-
tering the path, and shoulders of rock often
pressing close to the right and the left. They
will be forced to descend through these
tight quarters, often down some relatively
steep stretches of trail, for several hours.

Then, shortly before the ambush, the trail
widens as it enters and begins to follow the
bottom of a subterranean cavern. The dark
walls climb steeply away to the right and
left, and though a relatively smooth path
still leads along the center of the floor, the

areas near the bottom of the cliffs are piled
high with rubble.

The ambushing drow have been commis-
sioned by House Barrison Del�Armgo�
indeed, the leader (found at location C) is a
noble member of that powerful house. The
attackers are positioned in four different lo-
cations (A-D). If the PCs and Hadrogh barge
right into the ambush, it will develop like
this:

First, the drow in location D (who are con-
cealed among the shadows at the edge of the
floor, and also blanketed by a darkness spell)
will emerge from their concealment to at-
tack the front of the caravan, first with a
volley of darts and then closing in to use
their melee weapons.

Second, in the round after the frontal at-
tack, the drow in locations A and B will drop
off of their ledges 80� above the passing
trade caravan. Using their levitation abili-
ties, they will slowly descend (20� per
round), seeking to shoot Hadrogh with their
darts (and the magic missile spell from the
magic user). If the merchant has not been
slain by the time they reach the floor, they
will join in the general melee.

Third, the reserve drow in location C will
wait until the attack is in full swing (5
rounds). Then they will emerge to hit the
rear of the column, or to pick up the pieces
if the battle is over (as the Barrison Del�-
Armgo drow anticipate it will be).

Drow Attack Party A (five 3rd level
fighters): AC 2; Move 12; HD 3; hit points
16 each; #AT 1; Dmg 1d8 +3 or 1d6; THAC0
15; MR 56%

Weapons: Long swords +3; handheld
crossbows

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness (all once/day)

Ambushing Drow B (fighter/mage
level 5/5): AC 1; Move 12; HD 5; hit points
21; #AT 1; Dmg 1d8 +4 or 1d6; THAC0 12;
MR 60%

1 3

Chapter Two

Weapon: Long sword, handheld crossbow
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Spells Known:
First Level: alarm, detect magic, magic

missile, sleep
Second Level: invisibility, web
Third Level: haste

Ambushing Drow C (two 7th level
fighters): AC 0; Move 12; HD 7; hit points
34, 42; #AT 1; Dmg 1d8 + 6; THAC0 10; MR
64%

Weapon: long sword +5
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Del�Armgo Noble and
Bodyguards D
Pharius Del�Armgo, Noble Priestess (level 8):
AC 1; Move 12; HD 8; hit points 39; #AT 3;
Dmg 3 (x 3), + possible slow; THAC0 16;
MR 66%;

Weapon: Purple Tentacle Rod
Inherent Spell-Like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect lie, suggestion, dispel
magic

Spells Known:
First Level: curse, detect good, cause fear
Second Level: chant, hold person, silence

15� radius
Third Level: dark wings, animate dead,

stone shape
Fourth Level: acid bolt, free action

6 fighters (2nd level): AC 3; Move 12; HD
2; hit points 10 each; #AT 1; Dmg 1d8 +2;
THAC0 16; MR 54%

Weapons: Long swords +2
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

If the ambush ends in the death of Ha-
drogh, the drow persevere in trying to kill
the PCs (they�re dark elves, after all). How-
ever, if the battle goes badly, Pharius com-
mands that her lackeys maintain the assault
while she uses her dark wings spell to fly up
and away. (There is a secret passage near
the roof of the canyon where she will exit,
and make her way back to Menzoberran-
zan). Of course, if a PC manages to stop her,
than the rulers of Barrison Del�Armgo will
have no means of knowing the results of
their ambush.

The second and third level drow are ruffi-
ans and mercenaries, caring little (and
knowing less) about the identity of those
who hired them. If any of the higher level
drow can be forced to talk, or if Pharius is
slain and her body searched, proof of Barri-
son Del�Armgo�s involvement can be ob-

14

Chapter Two

tained. (The priestess wears the House insig-
nia on a medallion under her armor, and her
high level drow assistants have seen it.)

Only Pharius, however, knows the true
goal of the mission: it is to find the powerful
spells that Hadrogh has brought into the
Underdark�for whichever house gains ac-
cess to that magic will have gained a com-
manding advantage in the seething tension
of the dark elf city.

Encounter 3: Putrid
Pedipalpi
These huge whip scorpions are drawn to
the smell of the mules. They creep up
against the rear of the caravan, where they
can remain as far from the lanternglow as
possible. It is this succulent prey that has
drawn the exceptionally large band (of four
creatures) together.

Giant Pedipalpi (4): AC 2; Move 6; HD
4 + 4; hit points 18 each; #AT 3; Dmg 1-8/1-8/
2-8; THAC0 17; MR Nil

Special Attacks: grip, poison gas

The monsters attack by first releasing
their clouds of noxious gasses (save versus
poison or fight at -3 on all combat rolls for
1-6 rounds). They charge for the lizards, but
even their dim intellects realize that PCs
standing in their path are more dangerous.
Thus, they attempt to attack the characters
first.

If Hadrogh perceives that his second- to-
last lizard (as they are in line) is in danger, he
becomes quite hysterical, demanding that
the PCs protect the beast�or retrieve it, if it
has been dragged off by the scorpions. How-
ever, the wily merchant quickly recovers his
wits, explaining that the vintage of wine in
that lizard�s casks is the most priceless any-
where in Toril. (Actually, however, the casks
contain a whiskey so cheap and vile that its

rough nature is immediately apparent to
anyone so unfortunate as to catch a whiff of
its �bouquet.�)

If Hadrogh Perishes
during the journey:

If he is brought to 0 hit points or less, the
DM should let him live long enough to gasp
out a few last words. He will try to sketch
out the rest of the route for the PCs. He even
shares the command word that opens the
secret door into Mantol-Derith (�Eraka-
syne�).

He warns them to �Beware the Merce-
nary�but you must meet him, for he is the
one who will pay for your treasures!�

Even in death, Hadrogh does not mention
the secret scrolls hidden in the saddlebags
of his eighth lizard.

15

Chapter Three

The Marketplace of
Mantol-Derith
Located more than three miles beneath the
surface of the earth, this network of ca-
verns is nevertheless a crossroads of com-
merce, news, and even migration among the
denizens of the Underdark. It is a place
where creatures of different races�often
peoples separated by a long history of
bloodfeud and racial war�come together in
uneasy truce, trading for goods that would
otherwise be unobtainable in the lightless
passages snaking their way through the
rock and dirt of the world.

Mantol-Derith is located equidistant from
Menzoberranzan and Blindingstone, and is
one of the few places where members of
two underground races�the drow and the
svirfneblin�will meet without coming to
blows. And even here, in the market, the re-
lations between these two ancient enemies
are maintained with as much distance as
possible, each group having a separate cave
for use as a warehouse.

Two other cultures are represented in
Mantol-Derith, and if they do not share as
much mutual hate as the deep gnomes and
the drow, their members enter Mantol-De-
rith with weapons close at hand, and eyes
searching for the first indications of treach-
ery. No law here is greater than the sword�
though there is a tradition of negotiation
and discussion that often overrides initial
tendencies toward violence.

The latter two groups are the duergar�
the dark dwarves�hailing from caverns
even below those of the drow and the deep
gnomes, and brave surface dwellers who
challenge the darkness in search of the tre-
mendous profits that can be gained here�
for those who come back alive.

The Market of the Underdark is not a
well-known gathering place. Its exact loca-
tion is known to only a select few, and its

very existence is a closely guarded secret.
Rumors exist among the homelands of all
four of the groups using the market�
strange, obscure tales of mysterious mer-
chants and menacing transactions. Yet it is
common knowledge that these transactions
yield exotic goods that would not otherwise
be available to the folk of the surface or the
depths�therefore, the rumors are not vig-
orously challenged or pursued.

Those members of each culture who have
access to the markets of Mantol-Derith have
an advantageous position regarding wealth
and status within their respective societies.
For this reason, �membership� in the exclu-
sive bazaar is hard to come by�and closely
guarded, once it is possessed. Those who
know the password that provides access to
the private cavern complex guard that
knowledge jealously, and pass it along only
to those on whom they wish to bestow a
great gift�or valuable bribe.

The caverns of the market can be ap-
proached from above (by surface dwellers)
through dry, dark tunnels, or via a winding
and rapid underground stream; those dwell-
ing below Mantol-Derith (primarily the
duergar) can reach it only by crossing the
waters of a deep and deceptively placid sub-
terranean lake. Routes for the drow and the
svirfneblin reach the marketplace via any of
the three routes, though the merchants of
both races prefer the dry, overland route.

The start of this adventure provides for
an approach to the market in the company
of the surface-dwelling trader, Hadrogh Pro-
hl. He is one of about a half dozen surface
dwellers who know of the bazaar�s exist-
ence. The racial makeup of his bodyguards
will not draw any unusual remarks or no-
tice, regardless of whether he has recruited
his team from Menzoberranzan, Baldur�s
Gate, or anywhere else.

Note: In this chapter, the market is present-
ed in some detail. Though the PCs might not

1 6

Chapter Three

have cause to visit the entire area during the
course of this adventure, it is a setting that
might prove useful for future adventures in
the Underdark. It is particularly well suited
for use as an avenue to introduce surface
dwellers to the chaos of Menzoberranzan�
and give them a plausible reason for being
there.

Entering The
Marketplace
The network of Mantol-Derith is displayed
on Map 2. The caravan approaches down
the �Black Chasm� in the northwest portion
of the map. Hadrogh makes no indication
that they are approaching the journey�s des-
tination, though astute characters may no-
tice that he is paying extra careful attention
to their surroundings during the last twen-
ty-four hours. Then, finally, he claps his
hands with glee and announces �We made
it!� He asks the PCs to wait for him at the
base of the chasm while he scrambles up a
narrow, twisting trail that leads to a ledge
about forty feet overhead.

Taking care that the PCs do not eavesdrop,
Hadrogh approaches a narrow slit in the
stone wall and softly speaks the command
word: �Erakasyne.� The secret portal softly
and magically slides open, revealing a dark
tunnel leading into the labyrinth that makes
up the underground bazaar.

The secret doors at all three entrances to
the Mantol-Derith are identical; they will
open to the same command word. Without
that command, they do not budge. Each can
absorb a full 100 hp of damage before col-
lapsing�and when it does collapse, the door
explodes, inflicting 10d6 hp of damage on
anyone within 30� of the outside of the door.
Saving throws versus breath weapons re-
duce the damage by half; anyone on the in-
side of the door is not affected.

However�though the battering is heard

within the bazaar�there is no attempt to
defend this entrance against illicit intrusion.
That defense is saved for later, at the doors
barring the two entrances to the actual ca-
vern itself.

Within the outer door, a cavern winds to-
ward the bazaar, meandering through a
number of twists and turns. At one point it
branches, with an aisle moving off to the
north, and another continuing straight
ahead. The straight ahead route leads to an-
other door. Beyond lies the riverside landing
that is sometimes used by subterranean
boatmen.

The path to the north leads to doom. If the
PCs for some reason head down this corri-
dor, and one of them successfully examines
the walls or floor for traps, they notice tiny
holes at irregular intervals�beginning 30�
down this diverging corridor. The holes con-
tinue for a full 200�, up to the point where
the corridor ends in a cave-in.

However, as soon as an intruder has trav-
eled past 120� of the trap (i.e. is a 150� into
the corridor) the trap is magically activated.
Each hole spews hellish flame into the corri-
dor, inflicting 6d6 hp of damage initially, and
an equal amount on every round that the
target remains in the area of effect. Saving
throws versus breath weapon must be
made with a -4 penalty because of the per-
vasive nature of the effect; if a save is suc-
cessful, the character suffers half damage
for that round.

The real entrance to the market, natu-
rally, lies through another secret door�con-
cealed in the wall opposite the northern
path to doom. The route beyond the con-
cealed portal is the true path to the Mantol-
Derith complex. This secret door works
with the same command word (or explodes
with the same damage) as the outer door.
(The same applies to the door leading into
the southern end of the marketplace ca-
vern.)

When one of these portals is opened (or is

17

Chapter Three

destroyed), a straight corridor is revealed,
leading into the darkness ahead.

The Inner Sanctum
of Mantol-Derith
Even here, having gained access to the inner
sanctum, the PCs will not find their advance
easy if they are not accompanied by the
merchant. If Hadrogh is present, however,
he is boisterous and cheerful at the knowl-
edge that the destination lies just ahead. He
even shouts �Ahoy!� down the passage be-
fore the party.

The corridor goes straight, with a ceiling
10' overhead and smooth walls a good 12'
apart. Then, abruptly, the ceiling soars
away and the merchant caravan finds itself
walking along the bottom of a deep, stone-
lined trench. The sides are 50� high and
made of sheer stone that has been chipped
free of all but the most minimal hand- and
foot-holds.

A pair of bridges span the trench at the
top, and each of these is garrisoned by a par-
ty of guards; roll a d4 for each group to de-
termine which type.

1) 3 drow
2) 6 svirfneblin
3) 4 duergar
4) 3 ogres
Pertinent game statistics for these sentries

can be found under Guard Patrols, below.
If the party has used violence to gain ac-

cess to the market, they will still only see the
bands of guards noted above; three addi-
tional groups will be lurking just out of sight
beside each bridge, however, so that all four
groups of guards are present to guard each
bridge.

The best way to get up to the floor level of
the chamber is for the entire caravan to
gather in the 60� section of corridor below
and between the two bridges. Though this
looks like the stone floor throughout the

rest of the corridor, it is in reality a huge fly-
ing carpet.

It can carry tremendously heavy loads,
but it can only rise up and drop down in
place�it cannot be used to fly around the
market cavern, for example. The command
word �aurosythe� sends it upward; �durras-
tyn� sends it back down again. It takes two
rounds to make the 50� journey, regardless
of direction.

Guard Patrols
In addition to the guards at the bridges, pa-
trols of the same composition as the bridge
garrisons are present in the central cavern
of the market�three patrols, each, of 1-4
above.

Drow (three 4th level fighters): AC 0;
Move 12; HD3; hit points 21 (average); #AT
1; Dmg 1d8 + 3; THAC0 11; MR 56%

Weapons: long swords + 3; handbows
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

Svirfnebli (six 3rd level fighters): AC 2;
Move 9; HD 3 + 6; hit points 20 each; #AT 1
(or 2, w/ darts); Dmg 1d4 +2 (or 1-3 + spe-
cial); THAC0 17; MR 20%

Special Darts: +2 to hit; 40� range; save
versus poison if struck�failure stuns a vic-
tim for 1 round, slows for 4 more rounds

Spell-Like Abilities (illusionist): blindness,
blur, change self all once/day; radiate non-
detection

Duergar (10): AC 4; Move 6; HD 2 + 4; hit
points 15 each; #AT 1; Dmg 1d6 +1 with
short crossbow (range 30/60/90�) or
shortsword; THAC0 17

Ogres (3): AC 5; Move 9; HD 4 + 1; hit
points 18 each; #AT 1; Dmg 1-10; THAC0 17

Each ogre has a satchel containing 12
rocks, each of which inflicts 1-10 points of

18

Chapter Three

19

Chapter Three

damage with a hit. The ogres can throw
them up to 30� (no range modifiers); they al-
so can drop them quite effectively on targets
in the trench.

The guards, and the other inhabitants of
the subterranean bazaar, speak a crude mix-
ture of the Common tongue and the sign lan-
guage tradespeech of the Underdark.
Creatures of intelligence 10 or higher will
have no difficulty understanding the lan-
guage; those of lesser intelligence should be
required to make Intelligence Ability checks
when they try to grasp complex explana-
tions or negotiations.

Entering the
Market Without
Hadrogh
Although the denizens of Mantol-Derith
take great pains to insure their privacy, they
are a commercial concern. Thus, if someone
enters with a load of goods, and seems pre-
pared to do some bargaining, the powers
that be (in the persons of the four Chief Ne-
gotiators, described below) are willing to let
bygones be bygones�even if some of their
own henchmen have perished in the at-
tempt to stop the PCs illicit entrance.

Hadrogh Prohl is well-known and liked
here, so if the PCs can convince a negotiator
that they served Prohl faithfully, and are in
fact executing his last request, they will be
well-received. If the party can be persuaded
to throw down their weapons, however,
and explain themselves, chances are good
that they will be able to talk someone into
raising up the magic carpet and giving them
a place to camp.

The Central
Cavern of Mantol-
Derith
The great cave of Mantol-Derith itself is a
grand and natural grotto, with four exca-
vated caverns nestled in its four corners.
The ceiling of the central chamber is a
grand dome, reaching a height of nearly
100' in the center of the room. Numerous
stalactites hang down from this sweeping
roof, in several places joining with stalag-
mites to form tall and graceful columns.

Though this is in fact a market, it is not the
kind of bustling bazaar that one might en-
counter in a crowded surface city. This is
the kind of place where deals take hours,
even days, to close�and where negotiations
are conducted privately, beyond the view of
those who have no business knowing. (A no-
table exception to this is the buying frenzy
that occurs when a duergar shipment of
steel weaponblades arrives�and even that
involves relatively subdued, if intense, nego-
tiations.) Though there are more than a hun-
dred individuals in the marketplace at any
one time, their voices are muted and even
their movements are planned so as to make
no sound.

Arriving caravans will be offered space in
one of the two camps, located to either side
of the deep entrance trench. These are
crude accommodations, with loosely-roped
corrals for beasts of burden and worn
patches in the mosslike soil to serve as beds.
The following are typical of the hardy mer-
chants who brave the Underdark to carry
goods to and from Mantol-Derith.

1) Svirfneblin caravan, comprised of 3-24
rothe and led by a 5th level fighter. It has
brought salt to Mantol-Derith, and waits for
some heavy cargo to carry away.

2) A drow courier, perhaps a fighter/magic

2 0

Chapter Three

user of levels 5/5. He carries a portable hole,
and is completely secretive about his pur-
pose.

3) A group of duergar spider-riders (5 gray
dwarves, each riding a huge tarantula).
They have captured a young cave fisher and
have the thing in a cage. They are looking
for a buyer.

4) A human priest of 11th level, devoted to
an evil god and seeking to exchange a high
level spell (in scroll form) for a great deal of
cash�or perhaps a powerful magical item
of evil from the drow.

There is only a 75% chance that a mer-
chant will be here at any given time�the
DM should check whenever a new caravan
arrives. On a 25% or lower roll, there is
more than one additional merchant here.

A tax is assessed on all departing mer-
chants, equalling 5% of the total funds ex-
changed by that merchant during his stay in
the market. The merchant is not searched to
determine how much he has, but the
amount is determined by the best estimates
of two of the four Chief Negotiators (see be-
low); one of whom is selected by the mer-
chant, the other by the remaining three
negotiators.

Pools of water are scattered about the
chamber, and in several places waterfalls
spill from high up the walls�and once even
from a chute in the ceiling�to feed these
pools, and the small stream that leads from
the southwest corner of the chamber. The
trickling and splashing of these narrow riv-
ulets is the constant background noise in
Mantol-Derith.

The walls of the cavern glitter in any kind
of light, reflecting brilliant crystals and myr-
iad semi-precious stones. In places on the
floor, sheets of quartz have been smoothed
into a marble-like sheen, and these stones
are used to pave wide walkways throughout

the chamber�as well as to make up the
bridges across the central trench.

Four large groves of fungus-forest also
flourish in the moist cavern. Each of these
grows before one of the four side caverns�
and each has become a network of selling
stalls for the goods of that particular group.
Beneath the overhanging canopy of giant
mushroom caps�among the forest of
dense, woody stalks that supports that cano-
py�the sellers have prepared small booths,
private rooms (carved into the mushroom
stalks), and ornate displays of some of their
more unique or popular items.

Each of the artificially-excavated caverns
is claimed by one of the four groups using
Mantol-Derith: the drow, svirfnebli ,
duergar, and surface dwellers. Though
none of them is sealed by a door or gate,
each is watched by an alert patrol of guards,
rotated every few hours to insure alertness.
The individual contents of each of the ware-
house caves�together with the goods of-
fered for sale by each of the four trading
groups�are explained below.

The Covenants of
Mantol-Derith
Even in the Underdark there is honor
among thieves�and this might be the motto
of Mantol-Derith. There are only a few pro-
hibited acts here, but they are rigidly pro-
hibited. Anyone who attempts to violate one
of these tenets will most likely be caught;
and if caught, he will be shown no mercy.
(He will be shown the lake, however, includ-
ing its bottom�which the offender will be
sent to visit, wrapped in heavy iron chains.)

The prohibited acts:
Overt thievery. The goods in Mantol-

Derith are carefully watched by their
guards. In addition, each of the mushroom
grove stalls is studded with shriekers; if any-
thing is removed from a display by someone

21

Chapter Three

not attuned to that market, the shriekers
will shriek.

Disguise of goods for barter. The use
of illusions or phantasms to improve the ap-
parent worth of objects sold, or used to pur-
chase�or even simple counterfeiting, such
as plating copper pieces with gold, is consid-
ered as bad as outright theft.

Use of magic or psionics to aid negoti-
ation. Again, this is considered the same as
robbery, and there are enough magic detec-
tions, proofs against charms, and the like to
insure that this is a very risky proposition.

As far as lies spoken during the course of
negotiation, the rule is �Let the buyer be-
ware!� A merchant can make any kinds of
claims he wants to, without being held to
them. Those who deal in the Mantol-Derith
are advised to carefully examine any pur-
chased items before the deal is closed.

Violators of the actual covenants will, as
mentioned, be wrapped in chains and
thrown into the lake. If the powers-that-be
in the market decide that the thief and his
party entered the market for the purpose of
violating the covenant, then all the compan-
ions of the sentenced one may face a similar
punishment. The burden of proof, inciden-
tally, rests on the convict�s companions�
they are assumed to be guilty, and must
prove their innocence.

By tradition, all transactions take place at
the stall of the seller. If a trade is involved�
for example, drow trading gems to the
svirfnebli in exchange for salt�then the
party that wishes to initiate the deal goes to
the stall of the other. Though it has little
practical effect, it is considered a matter of
some status in the marketplace to draw the
customer to you instead of you going to him.

22

Chapter Three

Market of the
Svirfnebli
The deep gnomes maintain a steady com-
merce in Mantol-Derith; rumor has it that
the market was originally formed by the
gnomes, though its origins are lost in antiq-
uity so it is doubtful that the truth will ever
be known.

The gnomish portion of the market is
known for several things: gems (of course);
magical items that are made of, or affect,
stone and earth; and, finally, salt. Ironically,
it is the latter product that has given the
svirfnebli their important status in the ba-
zaar�for they have cornered the market on
salt in this portion of the Underdark. Wher-
ever the gnomes excavate the stuff, they
keep its location a carefully guarded secret
(indeed, none of the gnomes in Mantol-De-
rith knows the location of the mines;
gnomes who do know are forbidden to go to
places where they could conceivably be cap-
tured by enemies.)

The Stalls
The deep gnomes do their business in a clus-
ter of giant mushrooms outside the mouth
of their warehouse cavern. The overhang-
ing ceiling of spongy fungus is a good 7�
high, out of consideration for the taller cus-
tomers. However, the stems of three of the
larger fungi have been hollowed out with 3�
high niches for the merchants. Rugs are
placed on the spongy moss outside, making
comfortable sitting for the customers.

The three big mushrooms containing the
stalls are very woody in nature, not easily
broken into or smashed (AC 8; 40 hp each).
Each can hold two gnomes comfortably, and
has a tiny escape tunnel in the floor. If nec-
essary, the gnomes can quickly drop out of
sight and scurry back to the warehouse; the
tunnels are too narrow for any creature

larger than a gnome to follow.
The largest of the stalls is used for sales of

salt. It contains several small portions of the
valuable substance; larger orders are
brought from the warehouse as needed.
The other stalls are used to sell gems and
magical items�however, those items remain
in the warehouse until a deal is close. Then,
they are brought out individually (by the
chief negotiator only).

The chief negotiator and merchant of the
svirfneblin contingent is Kassawar Plickens-
tint�a shrewd wheeler and dealer with a
keen eye for value and a poker face that
guarantees whoever sits across the mat
from him will not know what he is thinking.

Kassawar Plickenstint, Chief Negotia-
tor for the deep gnomes (8th level
priest): AC -4; Move 9; HD 8 + 6; hit points
42; #AT 1 (or 2, w/ darts); Dmg 1d4 + 4 (or
special); THAC0 13; MR 45%; AL LN

Special Acid Darts (6): Range 40�; 2-8 hp
Dmg or eats 3� hole in solid metal armor.

Crystal Caltrops (8): These will be crushed
if stepped on; also they can be thrown or
dropped. Creates 10� wide gas cloud (save
versus poison or lose consciousness for 1-12
turns); cloud dissipates in 2 rounds.

Spell-Like Abilities (illusionist): blindness,
blur, change self all once/day; radiate non-
detection; summon creatures from the Ele-
mental Plane of Earth once/day
Commonly Remembered Spells:
First Level: detect magic; emotion read; light
Second Level: mind read; silence 15� radius;
zone of truth
Third Level: dispel magic; invisibility purge;
water breathing
Fourth Level: detect lie; thought broadcast

Magical items: amulet of proof against ESP

Kassawar has several lower level assist-
ants working in the fungus-grove stall, but
those gnomes are mostly devoted to the sell-
ing of salt. Deals involving the selling of

2 3

Chapter Three

more valuable items, or any transaction in-
volving the purchase by the svrifneblins of
the goods of others, will be handled by Kas-
sawar himself.

Salt is dispensed in blocks, or crushed, in
leather sacks, and will fetch approximately
5 gp per pound; twice that much for small
quantities (under 20#) and half that much
for bulk shipments (500# +).

Gems, though a svirfneblin trademark,
are not the best deal in Mantol-Derith-pri-
marily because the deep gnomes will not
part with any truly fine stones, and they
cherish even the mediocre examples so
much that they can�t help but ask exorbitant
prices (two or three times what the stone
might be worth in a typical surface market,
or even in the darkened streets or crowded
bazaar of Menzoberranzan). Conversely,
however, those who offer to pay the gnomes
in gems will find their currency welcomed
by the svirfnebli, and may find themselves
getting a better deal than if they had tried to
pay with gold.

The magical items of the svirfnebli form a
category of goods that brings customers
from all over the Underdark (and beyond).
The objects do not come cheap�indeed, ten
or twelve sales a year is the typical exchange
of these goods, and this is quite satisfactory
to the gnomes.

Several items that are available at this
point in time are listed here. The prices list-
ed are the asking price, followed by the very
minimum that the object will be sold for.
(The latter figure will only be reached by
truly skilled negotiation on the part of the
player character.)

Figur ine s o f wondrous power : Those
present include each of the three types of
ivory goat (10,000/4,000 gp); an ebony fly
(40,000/18,000 gp); and an onyx dog (10,000/
3,500 gp)
Ioun stones: (2,500/1,500 gp) All types are
available; the player will not know what he�s

getting until the purchase is made; however,
it will not be a burned out stone.
Stone of control l ing earth e lementals
(6000/2500 gp)
Stone of good luck (12,000/5,000 gp)
Pick of earth parting (20,000/16,000 gp
Brooch of number numbing (30,000/21,000
gp)
Key of entrance* (20,000/9,000 gp)
Oil of stone passage* * (4,000/3,000 gp)

* This is a unique device that can be used to
open any door made of stone, when the key
is placed against the door and a command
word is spoken. It will work on doors weigh-
ing up to 800 pounds; it will not, however,
swing open a huge fortress gate (nor the
gates to Blindingstone, for that matter). The
key will overcome all magic and mundane
locks; however, it has a total of 25 charges,
and after these are used it becomes useless.

**This oily paste allows passage through
stone, much the way that a potion of gas-
eous form allows a solid being to enter the
realm of air. An object coated with this oil
can be literally pushed into an area of solid
stone, with no more difficulty than it could
be pushed into water, for example. A living
being coated with the oil can move freely
through stone at a speed equal to half its
swimming or flying speed (whichever it
chooses). On a living creature, the oil will
last for 3-18 turns; on an inanimate object it
is permanent. An individual who senses the
oil beginning to lose its potency (after the 3-
18 turns are up) has 3-18 rounds to emerge
from the stone. If he cannot, he perishes,
and is treated as if slain by a disintegrate
spell.

The Warehouse
This large cavern is where the deep gnomes
keep their valuable objects for barter, as
well as the goods and gold that they take in

2 4

Chapter Three

trade. It is similar in floorspace to the other
four warehouses�but is ceiling is a little
more than 3� above the floor!

Most of the warehouse is full, mostly with
salt. Blocks of the stuff are stored in huge
masses, forming narrow and winding corri-
dors between them. In places, loose salt is
mounded on the floor, and in others it is
stored in the leather sacks that are used to
sell it in smaller quantities.

Beyond all the salt�and, in fact, screened
by a secret door of salt blocks that must be
moved out of the way�are several chests
containing the magical items, gems, and
cash reserves of the mercantile. The magical
items listed above are here, as are some
500,000 worth of gems, cut and uncut�
though few of them are really exceptional
examples�and several chests containing
upwards of 40,000 gp worth of platinum
and gold pieces.

The long access tunnel is 20� wide and 40�
long but, like the cavern itself, it is only 3�
high. A party of guards maintains constant
position at the inner end of the tunnel, pre-
pared to challenge (and, if necessary, attack)
anyone daring to enter. With very rare ex-
ceptions, the only ones allowed in here are
those deep gnomes who are officially part of
the Mantol-Derith garrison.

The guard party numbers 14; 12 of whom
are typical guards. The last two are more
powerful, however; one is the commander
of the fighters, and the other is a specialist,
able to summon an earth elemental upon his
command.

Svirfnebli (12 3rd level fighters): AC 2;
Move 9; HD 3 + 6; hit points 20 each; #AT 1
(or 2, w/ darts); Dmg 1d4 +2 (or 1-3 + spe-
cial); THAC0 17; MR 20%

Special Darts: +2 to hit; 40� range; save
versus poison if struck�failure stuns a vic-
tim for 1 round, slows for 4 more rounds

Spell-Like Abilities (illusionist): blindness,

blur, change self all once/day; radiate non-
detection

Badrock Feerayton, Earthmaster: AC
-1; Move 9; HD 6 + 6; hit points 46; #AT 1;
Dmg 1d4 +3; THAC0 14; MR 35%

Spell-Like Abilities (illusionist): blindness,
blur, change self all once/day; radiate non-
detection

Once per day Badrock can summon a 16
Hit Die Earth Elemental; the elemental ar-
rives the following round, and will attack
without Badrock�s concentration.

Earth Elemental: AC 2; Move 6; HD 16; hit
points 80; #AT 1; Dmg 4-32; THAC0 7; Spe-
cial Defense: + 2 weapon needed to hit

Horriwart Tlinglicken (9th level war-
rior): AC -4; Move 9; HD 9 + 6; hit points
51; #AT 1; Dmg 1d6 +4; THAC0 8; MR 40%

Spell-Like Abilities (illusionist): blindness,
blur, change self all once/day; radiate non-
detection

Equipment: short sword +3
Crystal Caltrops (5): These will be crushed

if stepped on; also they can be thrown or
dropped. Creates 10� wide gas cloud (save
versus poison or lose consciousness for 1-12
turns); cloud dissipates in 2 rounds.

The deep gnomes will fight courageously
to keep intruders from entering their ware-
house. The entire cavern is protected by an-
t i -magic barriers that prevent spells
(including clairvoyance and so on) from pen-
etrating into the chamber. Passage by magi-
cal transport (such as teleportation) is also
blocked by this barrier.

If the defense seems to be failing, how-
ever, the svirfnebli will still try to prevent
their treasures from falling into the attack-
ers� hands. A backup force of 4 deep gnomes
guards the treasure, remaining ready in the
warehouse in the event of this. When com-
manded to do so, they will quickly pour the

25

Chapter Three

contents of several bottles over the chests�
these contain oil of stone passage. Once the
chests are coated, they will be pushed
downward, sinking approximately six or
eight feet below the surface of the solid
stone floor. The flasks will be emptied, so
there will be no further oil in the room.

The treasure guards can be given the com-
mand to send the chests under by either
Gardock or Horriwart; if both of these
gnomes are slain, and an enemy makes it in-
to the warehouse, the gnomes will decide on
their own to hide the treasure (1-6 rounds
after of the warehouse is entered).

Duergar Quarter
The gray dwarves maintain a vigorous pres-
ence in Mantol-Derith, cantankerously bar-
tering with traveling merchants and
squabbling with residents of the other quar-
ters about such things as water use (a steady
bone of contention with the deep gnomes),
excessive noise, smoke and odors (especially
the drow incense) and anything else that
serves as an excuse for a fight.

Indeed, the duergar make such obnoxious
neighbors that the other races would be
tempted to drive them from Mantol-De-
rith�except for one important fact: The
gray dwarves make the finest steel blades in
the Underdark.

Duergar blades are the starting component
of the finest drow swords, and many enchant-
ed weapons on the surface have begun with
the silvery cold, razor-sharp product of a gray
dwarf forge. Blades long and short, broad-
sword and rapier, axe and dagger�all are
brought to Mantol-Derith in well-defended
caravans. As a result, the market is one of the
premier locations in the Underdark for the
trading of such rare acquisitions.

The duergar are ruthless auctioneers, and
will exploit the existing demand as much as
possible before selling their weapons, play-
ing off drow against human, ogre against

deep gnome. In this way they sell their
goods quickly, and gain the maximum profit.

The duergar here represent an outpost
from their distant realm of Gracklstugh, a
teeming city located even deeper in the
earth than Menzoberranzan and Blingdin-
stone. The gray dwarves travel a portion of
their journey by boat, crossing the Darklake
in narrow barges to landings ten miles
away. From there, Gracklstugh is still a hun-
dred miles of rough passage away�indeed,
no drow, deep gnome, or human knows pre-
cisely where the city of the duergar lies.

The Stalls
Unlike the other markets, the duergar quar-
ter is open for business only on a sporadic
basis�based on the arrival of the weapons
and the speed with which they are dis-
persed to the various purchasers. When
there are no goods available, Gradroc
Gant�the Chie f Negot ia tor for the
duergar�and his personal bodyguards
lounge around outside of the cavern, con-
versing (albeit truculently) with anyone who
happens by.

Gradroc will know when the next ship-
ment is expected, and this information can
usually be pried out of him for a price. If the
curious visitor is crude enough to pay in
cash, the duergar holds out for about 100
gp. He is more intrigued, however, with liq-
uor and exotic foodstuffs�and will often
part with the information for considerably
less value than the cash price.

Once someone learns about the arrival of
the duergar caravan, naturally, the informa-
tion becomes a closely guarded secret by
that person�he expects everyone else to go
and find out for themselves.

Gradroc Gant, Gray Dwarf Chieftain
(9th level fighter): AC -2; Move 12; HD
9 + 18; hit points 72; #AT 3/2; Dmg 1d6 + 6;
THAC0 8; AL LE

2 6

Chapter Three

Equipment: vorpal short sword +4; boots
of speed; amulet of magic resistance 30%,
against spells levels 1-6 only.

Duergar (10): AC 4; Move 6; HD 2 + 4; hit
points 15 each; #AT 1; Dmg 1d6 +1 with
short crossbow (range 30/60/90�) or
shortsword; THAC0 17; AL LE

The 10 duergar are always on duty in the
duergar quarter. Gradroc is always present
if there are goods for sale; if not, he must be
summoned from the cave. On the average,
he is 50% likely to come out�and rudely de-
mand why his important work has been in-
terrupted, though most likely he was
napping or drinking.

The shipments from Gracklstugh arrive
about 6-8 times a year. Usually, they are sold
out within a few days of their arrival (1-6
days). If a randomly-determined arrival is
required, the next caravan will arrive in
2d20(-4) days, with a zero or less meaning
that the shipment is just around the bend.

The caravan will consist of 11-30 huge spi-
ders, each burdened with a leather-
wrapped bundle of steel. The blades are pol-
ished and sharp, but have not been fitted
with hilts, pommels, or other attachments�
they are just the bare steel, with a frame-
work for the attachment of accessories.
(Indeed, in the case of the drow especially,
the enchantments wrought upon the blade
will be performed before a hilt is woven to
the steel.)

The caravans vary in the amount and type
of goods that are delivered, but several gen-
eralizations are possible. The following is a
typical inventory for about 10 spiders; mul-
tiply appropriately for larger caravans.
Prices listed are for individual weapons, and
indicate where Gradroc will start the bid-
ding; he may ask even more if there are rela-
tively few samples of that item in the
current shipment!

30-180 longsword blades (200 gp)
30-180 shortsword blades (100 gp)
10-120 rapier blades (120 gp)
10-80 broadsword blades (150 gp)
101-200 dagger blades (50 gp)
200-1200 pike heads (30 gp)
1000-6000 arrowheads (10 gp)
10-60 axeblades (200 gp)

A strong contingent of fighters arrives
with each caravan, remaining in Mantol- De-
rith until the sale is over. They include, typi-
cally, the following warriors:

Gray dwarf captain (7th level fighter):
AC -1; Move 6; HD 7 + 14; hit points 52;
#AT 1; Dmg 1d6 + 5; THAC0 11; AL LE

Equipment: short sword +4

Duergar veterans (10): AC 4; Move 6; HD
2 + 4; hit points 14 each; #AT 1 or 2; Dmg
1d6 +1 (shortsword) or 1d6 (short bow);
THAC0 17; AL LE

Young duergar warriors (20): AC 4;
Move 6; HD 1+2; #AT 1; Dmg 1d6 with
shortswords or small crossbows (range 30/
60/90); THAC0 19; AL LE

Spider-mounted outriders and
mounts (10 each):
RIDERS: AC 4; Move 12; HD 2 + 4; hit points
15 each; #AT 1; Dmg 1d6 + 1 with
shortsword or lance; THAC0 17; AL LE
MOUNTS: Giant Tarantulas: AC 4; Move 12;
HD 4; hit points 21 each; #AT 1; Dmg 1d8;
THAC0 17; AL N; spiders can walk along
walls or ceiling at full movement; can leap
240� in any direction (with rider); 50% likely,
on a successful attack, to stick to victim, al-
lowing automatic hit on each subsequent
round

27

Chapter Three

The Warehouse
The duergar warehouse is a messy and dirty
place, fully in keeping with the messy and
dirty nature of its occupants. Like the ware-
house of the svirfnebli, it is protected by
magical wards and barriers to guarantee
privacy�no one can teleport into the cham-
ber, or use spells or items of scrying to spy
upon the area.

Not that there�s much to see, in this case.
Some thirty or forty duergar live here per-
manently, squabbling and brawling among
themselves when they have no external ri-
vals to focus upon. They keep relatively lit-
tle treasure here�the spiders of a caravan
wait around until after the sale, so that they
can take the proceeds back to Gracklstugh
when they depart.

Drow Quarter
The drow contingent in Mantol-Derith is
controlled by Menzoberranzan, which is
the nearest dark elf city. Still, that great me-
tropolis is some 25 miles distant, and so the
drow who control the markets maintain a
good deal of independence from their cous-
ins in the city. The dark elves are recent ad-
ditions to the market�though they have
been here for more than a thousand years,
both the duergar and the svirfnebli had
traded in Mantol-Derith for centuries be-
fore then.

The market represents several opportuni-
ties for the hateful and chaotic dark elves�
the chance to trade for items that would
otherwise be completely unavailable to
them.

In return, they offer several types of trea-
sure, available for barter. These include en-
chanted weapons and armor�useful
primarily in the Underdark, of course,
though in certain instances such treasures
can be taken onto the surface�as well as ob-
jects of art, and various types of magical

treasures and spells created by the mages of
Menzoberranzan.

The Pavilion
The mushroom market in the drow quarter
crouches like a huge spider over the trick-
ling stream coursing through the cavern.
Entrance can be gained through any of four
doors, one at each point of the compass. No
portals guard these entrances, nor are they
guarded�anyone in Mantol-Derith is wel-
come to enter the sweet-smelling den with-
in.

Incense, made from powdered fungus,
burns in several niches around the large,
circular central room. Unlike the deep
gnomes, the drow stall is centered in this
one area, where all purchases are resolved.
One enters this sanctum through a low arch
of mushroom caps; within, the ceiling rises
to a little more than 6�, so most visitors can
stand upright.

All is darkness, at first, but then the faint
outlines of faerie fire become apparent, out-
lining the floor of the central chamber with
a shimmering image that first portrays a gi-
ant, hideous spider-shape; and then gradu-
ally shifts into the outlines of a beautiful
female drow. The process is repeated end-
lessly, alternating every round.

Amid the smoke of the incense, the selling
stall is lined with plush moss, forming com-
fortable couches and chairs around the
roughly circular chamber.

The chief negotiator for the drow�in fact,
she must approve all sales and purchases�
is Yyssisiryl H�tithet, a drow priestess who is
attached to no house officially (yet who is
very much a creature of Matron Baenre�s).

28

Chapter Three

Yyssisiryl H�tithet, Chief Negotiator
for the Drow

ARMOR CLASS: 3
MOVE: 12�
HIT POINTS: 67
NO. OF ATTACKS: 1 (dagger + 3)
DAMAGE/ATTACK: 1d4 +3
SPECIAL ATTACKS: poison
SPECIAL DEFENSES: Nil
MAGIC RESISTANCE 76%
SIZE: M
ALIGNMENT: Chaotic Evil
PSIONIC ABILITY:
13th level drow priestess
S:13 I:14 W:18 D:11 C:15 CH:13

Inherent Spell-like Abilities: dancing lights,
faerie fire, darkness, levitate, know align-
ment, detect magic, clairvoyance, detect lie,
suggestion, dispel magic

Commonly Remembered Spells:
First Level: curse, detect good, detect poi-
son, detect snares and pits, sanctuary
Second Level: chant, charm person, silence
15' radius, produce flame, wyvern watch
Third Level: animate dead, prayer, speak
with dead, curse, stone shape
Fourth Level: abjure, divination, free action,
tongues
Fifth Level: air walk, transmute rock to mud
Sixth Level: animate object, word of recall

Yyssisiryl is an extremely attractive drow fe-
male, unusually voluptuous in shape when
compared to the normally slender dark elves.
She wears her long white hair free flowing,
and is fond of shaking her head to send it cas-
cading around her shoulders and her body.
She wears little else beyond her hair�she
finds it advantageous to distract those across
the negotiation mat from her.

The merchant is unusually lawful for a
drow�a fact which is almost a prerequisite
for maintaining the drow presence in the

rigidly-governed Mantol-Derith. (The cove-
nants of the market, after all, apply to those
who sell there as well as those who buy.) She
has commanded the drow presence here for
more than a century. She finds the duty en-
joyable, being one of the drow who did not
care for the seething intrigue and constant
savagery of Menzoberranzan.

Not that she doesn�t like savagery, how-
ever�she is as evil as any drow. It�s just that
she likes viewing it from a position of con-
trol, and in Menzoberranzan�regardless of
her achievements in Station�her life and fu-
ture would always remain subject to the
whims of others more powerful.

She is attended in her mercantile center
by several guards. These young drow (all
males) view the proceedings in the chamber
through narrow slits in the hollowed-out ba-
ses of some of the mushrooms forming the
walls of the negotiating chamber. They will
rush out at the sight of a subtle hand signal
from Yyssisiryl�or on their own initiative,
at the sight of trouble.

Guard Captain (fighter/mage level 6/
5): AC -1; Move 12; HD 6; hit points 28; #AT
1; Dmg 1d8 +5; THAC0 11; MR 62%

Weapon: Longsword +5, or handcross-
bow with poison darts

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day).

Spells Known:
First Level: sleep, magic missile, light,

charm person
Second Level: invisibility, web
Third Level: fireball

Drow Guards (four 3rd level fighters):
AC 0; Move 12; HD 3; hit points 17 (average);
#AT 1; Dmg 1d8 + 3; THAC0 12; MR 56%; AL
LE

Weapons: long swords +3; handbows
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

29

Chapter Three

30

Chapter Three

Objects available from Mistress Yyssisiryl
include the following. Prices are not subject
to negotiation�however, the value assigned
to the objects offered the drow in compen-
sation can be haggled over for quite some
time, as a means of equalizing the exchange
(or maximizing the profit, from Yyssisiryl�s
point of view.)

Drow Weapons and Armor:
long sword +3 10,000 gp
long sword +4 50,000 gp
long sword +6 100,000 gp
dagger of venom +4 65,000 gp

(this device contains 20 doses
of virulent poison, save at -4)

hand crossbow +3 25,000 gp

adamantite mace +3 12,000 gp
adamantite mace +5 80,000 gp
buckler +2 10,000 gp
buckler +3 35,000 gp
chain mail +3 50,000 gp
chain mail +5 100,000 gp

Magical items:
piwafwi (drow cloak) 10,000 gp
drow boots 10,000 gp
ring of anti-venom 12,000 gp
purple tentacle rod 20,000 gp
red tentacle rod 20,000 gp
jade tentacle rod 30,000 gp
spider wand 25,000 gp
bracers of blinding strike 25,000 gp
driftdisc 20,000 gp
floatchest 5,000 gp
spider mask 8,000 gp

In exchange, Yyssisiryl is interested in a
number of things. Most coveted are power-
ful spells that have not been previously in-
troduced into the Underdark�she will pay
great sums for these. Many of them she sells
to Matron Baenre for the latter to distribute
to deserving mages; a few of the most po-
tent, however, she keeps, or sells secretly in

Menzoberranzan for vast sums.
Other things, more mundane, that in-

trigue the drow merchant include anything
of paper or wood, wine and other alcoholic
beverages, sugar, and exotic foodstuffs and
spices. She is also responsible for all the salt
delivered to Menzoberranzan�typically,
the drow make payments in gemstones for
the precious preservative. Indeed, Yyssisiryl
purchases more than two tons of salt every
fortnight�she is Kassawar�s best customer.

The Warehouse
The drow warehouse is more of a fortress
and living quarters than a storage facility.
Since the goods sold by the drow require lit-
tle space�but a lot of protection�this em-
p h a s i s i s n a t u r a l . L i k e t h e o t h e r
warehouses, this vast chamber is bounded
by wards that prevent the use of scrying
spells into the area, and also that bar magi-
cal entrance to, and egress from, the ware-
house.

Large and messy cargoes are not kept in
the warehouse. Salt, for example, is only
purchased (from across the cavern) when a
train of rothe has arrived in Mantol-Derith.
After the purchase, the beasts are loaded
and immediately depart for Menzoberran-
zan.

Occasionally the drow purchase large
amounts of oil, or candlewicks, or pure ores
from a caravan arriving in the market.
These cargoes will be held outside the ware-
house, under the watchful eyes of a drow
patrol (use the stats of the patrol guarding
the trench, above) until transport can be ar-
ranged. Most commonly, such large loads
are taken by rothe; occasionally more exotic
transport, such as a flying carpet or porta-
ble holes carried by fleet lizard riders, is em-
ployed.

Much of the cavern is given over to the
luxurious apartments, draped off from each
other by fine tapestries or, rarely, a wall

31

Chapter Three

constructed of wooden boards. Yyssisiryl
has the largest, of course, though there are
two other apartments that almost equal
hers in splendor.

One of these is used by Reftael Jerritril,
Yyssisiryl�s most regular escort�though he
is not her exclusive partner. Reftael is Over-
lord of the drow warriors in the market ca-
vern�he is a master warrior, and could
easily earn a place as weaponsmaster of a
high-ranking house if he chose to dwell in
Menzoberranzan.

Reftael Jerritril, 14th level drow
fighter: AC -4; Move 12; HD 9 + 15; hit
points 62; #AT 2; Dmg 1d8 + 7; THAC0 2; MR
78%; AL LE

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic

Equipment: Reftael wields an ink-black
long sword +5. Instead of a piwafwi, he
wears a cloak of invisibility, and boots of si-
lence.

In addition, he keeps in his chambers a
drow handbow with several powerful ar-
rows; these include six bolts +3, two poi-
soned bolts (save or die), two bolts with a
disabling poison (save at -3 or fall, stunned,
for 3-18 rounds), and two lightning bolt bolts.
The latter will duplicate the effects of a light-
ning bolt spell, inflicting 6d6 of damage.

Reftael is a treacherous partner to Yyssi-
siryl, for the male is actually in the service of
House Barrison Del�Armgo�dread rival of
House Baenre. He has been alerted to the ar-
rival of the precious cargo, and has been or-
dered to insure that the goods (he doesn�t
know what they are) fall into the hands of
his owning house. He will try to arrange for
the caravan to proceed to Barrison Del�-
Armgo�s mercantile company, the Brown
Mushroom.

The second plush apartment is main-
tained for the infrequent visits of Jarlaxle,
the captain of the Bregan d�Aerthe band of
mercenaries. Jarlaxle finds the market to be
a comfortable distance from Menzoberran-
zan�for those occasions when he wishes to
arrange a meeting far from the prying eyes
of the city.

Of course, he knows that Yyssisiryl has
achieved her post through the influence of
Matron Baenre; and consequently, he knows
that she is a source of information for the
matron. Since Jarlaxle�s own business is also
often performed in the service of Baenre,
this arrangement works well. (And, in fact,
there have been a few occasions where
Jarlaxle has bought the silence of Yyssiriryl
with a hefty bribe; he never works for the
outright betrayal of House Baenre, but
sometimes he takes a job that Matron
Baenre would frown upon.)

Despite the fact that they have cooperated
in the past, Jarlaxle and the female mer-
chant are bitter and spiteful enemies. The
priestess resents the requirement that she
provide accommodations for Jarlaxle, and a
space for him to do his business; the merce-
nary, on the other hand, realizes that Yyssi-
siryl is as greedy and ambitious as any
drow, yet she is beyond even such chaotic
law as exists in Menzoberranzan. He takes
care never to turn his back on her, nor to
sample any food or drink that she offers.

If one of them could prove something that
would ruin the other, they would not hesi-
tate to use that knowledge; both realize,
however, that any such political attack
would have to have fast and fatal conse-
quences�else the requisite counterattack
might prove even more damaging to the one
who initiated the contest.

Other quarters in the drow cavern are
used by the drow warriors who are not on
duty elsewhere in Mantol-Derith. These are
commons rooms, each of the four rooms
holding bunks for eight drow. At any given

32

Chapter Three

them, there will be these drow in each of
two rooms (roll a d4 to determine random-
ly):

In first room: Drow guards (seven 3rd
level fighters): AC 0; Move 12; HD 3; hit
points 17 (average); #AT 1; Dmg 1d8 + 3;
THAC0 12; MR 56%; AL LE

Weapons: longswords +3; handbows
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

In second room: Drow warriors (six 4th
level fighters): AC 0; Move 12; HD 3; hit
points 21 (average); #AT 1; Dmg 1d8 +3;
THAC0 11; MR 58%; AL LE

Weapons: long swords +3; handbows
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

The drow goods for barter are kept in a
locked vault of a room. Only Yyssiriryl (of
the drow in the market) possesses the key to
this chamber; however, she was forced to
give one to Jarlaxle upon the Matron
Baenre�s command.

The treasures located in this room include
all of the things listed for sale, above, as well
as chests of gems and coins. The latter total
something like 250,000 gp worth of gems or
jewelry, 50,000 gp worth of platinum pieces
and 20,000 gp.

It is protected by several defenses. First,
the huge door (weighing 2,000 lb) can only
be opened by one of the keys. If the lock is
picked, fully three traps must be disarmed�
a poison needle, save at -2; a 10� x 10� ceil-
ing block, falling for 6d6 of damage (save
versus breath weapon for ½ damage); and a
10d6 fireball that will extend in a 30� diame-
ter semi-circle outside the vault door.

Within, the vault is protected by a number
of guardians:

Giant spiders (10): AC 4; Move 3, Wb 12;
HD 4 + 4; hit points 22 each; #AT 1; Dmg 1-8;
THAC0 17; SA poison (save or die); AL N

The huge arachnids have lined the walls and
ceiling of the chamber with their webs,
though the floor is clear of the sticky barri-
er. The spiders will automatically attack any
non-drow entering the vault; drow are al-
lowed one round to make the secret hand
signal that protects them against attack�
any drow not making the signal will be at-
tacked.

The final protection is a magical barrier:
Each chest is enchanted with a permanent
detect alignment spell. If any intelligent be-
ing approaches within 3� of a chest, it exam-
ines the alignment of that individual. If the
alignment is other than chaotic evil, the
chest immediately teleports to the central
chamber of House Baenre, in Menzoberran-
zan.

Surface-Dwellers�
Quarter
This is the most raucous and bustling por-
tion of Mantol-Derith�for this is the area of
those who long for the sun, and for the most
part have not fully reconciled themselves to
life below the surface.

Of all the quarters of the market, this is
the one that most resembles a marketplace
in a city of humans�a wide variety of goods
is offered here, and the negotiations are
performed out in the open, often in loud de-
bate. Though very few surface dwellers
know of the existence of Mantol-Derith,
those who do take advantage of that fact to
bring an assortment of goods here, and they
invariably depart with a hefty profit to
show for their efforts.

The goods from the surface are unique
and, often, otherwise unobtainable to the
creatures of the Underdark. Items brought
down from above include alcoholic bever-
ages of all kinds (with whisky preferred),
perfumes, spices, paper and wood, cloth of
cotton or silk, and spells that have been de-

33

Chapter Three

veloped by surface wizards, far removed
from the eternal darkness.

The Stalls
The stalls of this quarter almost resemble
the tents and pavilions of a city bazaar. In-
deed, with its position nearest the waterfall,
the rickety structures of this quarter are
draped by canvas to keep the interiors dry.
Three crude shelters have been formed,
each screened from outside view. Two of
them contain plank tables, benches, and
candles; the third is nicer, with sitting mats,
a polished wooden table, a pair of comfort-
able chairs, and a buffet with decanters of
wine and bottles of whiskey.

A group of the ruffians listed below will
usually be found in one of the low-class
tents, griping and gambling. One of them
will be willing to get the Chief Negotiator if
someone stops by on official business:

Chief Negotiator Laral Kroul, half-orc
and fighter/thief (levels 8/9): AC -2;
Move 12; hit points 42; #AT 1; Dmg 1d8 + 5;
THAC0 8; AL NE

Equipment: long sword +5 (of drow en-
chantment); Bolts of Power�dart of silenc-
ing; dart of stunning, spider dart; drow
chain mail +4; ring of jumping; small vial
containing 2 doses dust of disappearance

Laral is one of the few creatures of the
surface world who actually prefers living
out of sight of the sun. His disposition, as
one might expect, matches this tendency�
he is rude, surly, and suspicious to the point
of paranoia. For example, he maintains a con-
stant guard outside his bedroom door when
he sleeps. Also�and although he does not
violate the market�s covenant about overt
thievery�he has been discovered on more
than one occasion rummaging through the
belongings of others, convinced that they
have stolen something from him. These en-

counters have sometimes resulted in vio-
lence, but fortunately for Laral he has a
faithful ally in:

Saarduel, human mage (11th level):
AC -3; Move 12; hit points 31; #AT 1; Dmg
1d4 + 6 (+ poison); THAC0 15; AL NE
Commonly Remembered Spells:

*First Level: cantrip; charm person; magic
missile; read magic

*Second Level: detect invisibility; levitate;
mirror image; stinking cloud

*Third Level: dispel magic; fireball; fly;
suggestion

*Fourth Level: detect scrying; ice storm;
wall of fire

*Fifth Level: domination; passwall; trans-
mute rock to mud

The types of muscle employed in this
quarter varies a lot. Humans are preferred,
but very few of them want to spend more
than a few months in the lightless oppres-
sion of the Underdark. Thus, ogres, orcs,
and half-orcs have all found gainful employ-
ment in Mantol-Derith.

Typical of the bands that might be en-
countered in the stalls area are:

Ogres (5): AC 5; Move 9; HD 4 + 1; hit
points 18 each; #AT 1; Dmg 1-10; THAC0 17;
AL CE

Each ogre has a satchel containing 12
rocks, each of which will inflict 1-10 points
of damage with a hit. The ogres can throw
them up to 30� (no range modifiers);

Orcs and half-orcs (10): AC 5; Move 9;
HD 2; hit points 11 each; #AT 1; Dmg
1d8 + 1; THAC0 17; AL NE

Human bullies (seven 5th level fight-
ers): AC 2; Move 9; hit points 33 each; #AT
1; Dmg 1d8 +3; THAC0 14; AL NE

34

Chapter Three

The goods currently available from Laral�s
mercantile include dozens of casks of whis-
key and a lesser number of wine. Each sells
for 1,000-2,000 gp, depending on the quality
(the wine casks are bigger; the price per
cask is equal).

Also this quarter of the bazaar maintains a
variety of dried peppers and other spices�
all of which are foreign to the Underdark. A
little seasoning goes a long way, so these
items are often sold in small packets for any-
thing from 10 to 100 gp. Perfumes, too, are
popular goods from the surface, and a small
vial can cost anywhere from 50 to 500 gp.

Laral also keeps a good supply of parch-
ment on hand, in bundles of 10 sheets that
he sells for 50 gp. This is another material
that underground mages have not been able
to make for themselves�yet the ease of
writing upon it far exceeds the pages of
leather or beaten moss that are used when
nothing else is available.

A great portion of Laral�s business is the
trade of spell components�all sorts of
things derived from surface plants and ani-
mals that are otherwise unavailable in the
Underdark. Though he has limited stock-
piles of any single item, he has hundreds of
different components. He also has a small
selection of scrolls, inscribed with magical
spells that are rare in the Underdark. He ne-
gotiates the price of these on an individual
basis, but always gets at least 5,000 gp per
spell level on the scroll. Currently, he has
scrolls containing the following spells:

Wizard:
Fist of Stone (first level)
Deeppockets (second level)
Chaos Shield (second level)
Ride the Wind (second level)
Alacrity (third level)
Dilation I (fourth level)
Minor Spell Turning (fourth level)
Stoneskin (fourth level)
Turn Pebble to Boulder (fourth level)
Lower Resistance* (fifth level)

*This spell has never been used in the
Underdark, and Laral is biding his time be-
fore revealing its existence and trying to sell
it�when he does, however, he will try to get
100,000 gp for it.

Priest:
Weighty chest (first level)
Mystic Transfer (second level)
Astral Window (third level)
Emotion Control (third level)
Magical Vestments (third level)
Miscast Magic (third level)
Compulsive Order (fourth level)
Control Temperature, 10� Radius (fourth

level)
Mental Domination (fourth level)

The Warehouse
Like the other three private quarters, the
warehouse of the surface dwellers is
screened by the enchanted barriers insur-
ing privacy and preventing magical intru-
sions. Here, however, there�s not a lot of
motivation for someone who doesn�t have to
enter.

Most of the warehouse is a large, rubble-
strewn cave�it�s an orc and ogre lair, after
all. Extra stockpiles of goods will be care-
lessly stacked around the walls�except for
the whiskey and wine. These casks are
stacked in the middle, and since Laral has
amusing punishments for those caught raid-
ing the inventory�as well as attractive re-
wards for those who turn their comrades in
for the crime�the rate of pilferage is re-
markably low.

The only private room in here is a cham-
ber shared by Laral and Saarduel�it is also
where the cash reserves of this mercantile
are stored. The door is heavy, made of
wooden timbers soaked in creosote and
strapped together by iron bars. It has only
one lock, but it�s a good one�thieves suffer
-25% probabilities to their chances to dis-

35

Chapter Three

cover and remove the poison needle trap
there (save versus poison or turn to stone),
as well as to open the door. The poison, inci-
dentally, Laral purchased from the assassin
Krecil Treak�it is a less potent version of
the stuff that Krecil himself uses. The ven-
om used by Laral does not poison the victim
at the same time it petrifies him!

A pair of ogres stand guard at the door to
the chamber whenever Laral is within;
otherwise it is not specifically posted, but it
can easily be seen from much of the cavern.

Within the room are several chests,
locked but not trapped. They contain a total
of 15,000 gp in platinum and gold pieces,
and a few bits of jewelry. Laral has a stash of
another 100,000 gp (mostly in gems) but it is
buried in a remote passageway, several
miles from Mantol-Derith.

The Adventure In
Mantol-Derith
After the PCs have arrived, and the mules of
the caravan have been raised by the magical
elevator to the floor of Mantol-Derith, the
party will be given a place in the camp on
the western side of the trench�the side
shared by the surface-dweller and drow
quarters. Here they will be pretty much left
alone, since the custom in the market is for
the caravaniers to go up to the various quar-
ters and state their business.

However, that is not to say that the PCs will
be unobserved. Representatives of each of
the quarters will stroll by, conversing with
the new arrivals and discreetly examining
the lizards and their saddlebags. More than
one covetous pair of eyes�whether gray
dwarf, deep gnome, drow, ogre, or human�
will caress the telltale shape of the casks car-
ried into the Underdark by the lizards.

Most interested in the mission is Yyssi-
siryl, Chief Negotiator for the drow. She has
been warned, by Matron Baenre, that a hu-

man merchant would be bringing an object
of considerable importance into the market.
She suspects that this is that mission, and
she finds it very difficult to be patient.

Yet Hadrogh (if he�s alive) chuckles to the
PCs and tells them it�s best to let the cus-
tomers anticipate for awhile. He�ll go and
talk to them after he�s rested. At that, he�ll
pull out his bedroll and settle down to sleep.

This is the last you, the DM, will roleplay
the doughty merchant, since it is regretfully
necessary at this point to kill him off in his
sleep. He should be discovered after the
murder by the PCs, slain by a black-bladed
dagger. The weapon is inscribed with a
drow glyph on the handle�the sigil displays
a black spider with the image of a red dag-
ger thrust through its abdomen. It is not rec-
ognizable, even by characters familiar with
Menzoberranzan.

The weapon is jutting from Hadrogh�s un-
patched eye. Apparently it killed him with a
single stab, and even if Hadrogh slept in
plain sight, no one sees the murderer. Most
odd, however: the body is petrified. Ha-
drogh is a solid stone statue, including his
clothing and pillow (but not the dagger).

For the future of the adventure, it�s best if
his killer goes undetected for the moment�
except for the clue of the dagger, which is in
fact a red herring. This is what happens:

Krecil Treak is the most feared magic
user/assassin in Menzoberranzan, and
serves Jarlaxle and the Bregan d�Aerthe.
Through a spy serving in the drow quarter
of Mantol-Derith (using a messenger bat to
send the message), he learns of Hadrogh�s
arrival. Using his ring of teleportation, he
travels to the bazaar; behind the screen of
his invisibility spell (and cloaked in silence)
he approaches the sleeping merchant. If
necessary, he uses darkness as a screen or
last-minute diversion (blinding someone
keeping watch, for example). The dagger

36

Chapter Three

has been envenomed by a poison of his own
invention�it petrifies the victim as it kills.
After the murder, he teleports away.

At this point, the players will be confront-
ed with several choices by several NPCs�
choices that are viable for both drow and
non-drow PCs. All of them will eventually
place them on the road to Menzoberran-
zan�and each, too, will involve them in the
depths of a plot that could shake the city to
its foundations.

The encounters can occur at the PCs insti-
gation, if they go and visit Yyssisiryl or
Laral. If they don�t, these two NPCs will bide
their time for 3-6 days. At this point, one will
head over to the PCs followed shortly there-
after by the other. In the case of Jarlaxle, of
course, the PCs will have to wait for his ar-
rival�which occurs after Yyssiriryl speaks
with the party.

Yyssisiryl represents House Baenre�s inter-
ests. She knows that Hadrogh brought an
extremely important treasure to the mar-
ket�but she doesn�t know what it is! Ma-
tron Baenre (who does know) has been very
vague on that point�it could be potions con-
cealed as wine, spell components . . . any-
thing. But she has been threatened with dire
consequences if it does not reach Menzober-
ranzan. She had been instructed to send Ha-
drogh and his bodyguards to the Black Claw
Market. There, she promises that the PCs
will be paid double the best offer they can
obtain in Mantol-Derith.

She is determined to see that the goods ar-
rive in the city safely�and shrewd enough
to realize that is was not House Baenre that
arranged for the merchant�s murder. Her
best guess is to trust the PCs, and try to hur-
ry them on their way with the promise that

37

Chapter Three

the Black Claw will pay generously for their
cargo. She doesn�t want them to leave any-
thing in Mantol-Derith.

Reftael Jerritrel will approach the PCs as
surreptitiously as possible�especially tak-
ing care to avoid the attention of Yyssisiryl.
The male drow will make no overt state-
ment of his beliefs and alliances. However,
he suggests that if the PCs can bring their
cargo to the Brown Mushroom Mercantile
in Menzoberranzan, the rewards will be far
beyond what they can expect from the Black
Claw, or from any buyer in Mantol-Derith.
He will request that the characters say noth-
ing about his visit, though he will avoid mak-
ing threats about consequences. Instead, his
appeals will be toward the players� greed.

Laral has made a careful guess about the
caravan of Hadrogh Prohl. His sources on
the surface (which are extensive, and en-
compass much of Toril) have told him about
the shipment of spells destined for the
Underdark. He makes a shrewd guess that
the spells have been carried by Hadrogh�
which makes him the only one in the market
who knows what the treasure is, but he�s
not certain that it will be found in the cara-
van.

Still, he will watch the drow quarter very
carefully, because he suspects that Yyssi-
siryl will also be very interested in the
spells. In fact, he would not be above selling
them to her�but first he will try to gain pos-
session of them for himself.

If the PCs depart the market with the car-
avan, he will send a team of bandits after
it�the covenants, after all, apply only with-
in the confines of Mantol-Derith! The thugs
will attack from ambush shortly after the
muletrain leaves the Market of the Under-
dark�see Chapter 4 for details.

The svirfnebli and duergar will not be left
out of the action, either. The origins of their
involvement hail from the auguries of the
High Priest of Blindingstone, who foresaw
the arrival of sinister powers borne from
the surface world on the backs of animals.
These powers, in the prophecy, have been
tied to the treacherous drow�thus, the con-
nection of the caravan and the interest of
Yyssiriryl will not be overlooked. The
svirfnebli will make plans to annihilate the
caravan at the earliest opportunity.

In this they will enlist the aid of the
duergar. Normally the two races would have
little interest in cooperative actions. In this
case, however, the common enemy�both
diminutive races consider the drow to be
the bane of the Underdark�and the fact
that Mantol-Derith has given the two nego-
tiators a chance to develop a relationship al-
lows a joint attack team to be assembled.
They will pursue the caravan and create an
ambush in the isolated depths away from
the bazaar�this attack, too, is detailed in
Chapter 4.

The final party interested in the shipment of
Hadrogh Prohl is none other than Jarlaxle,
the powerful leader of the Bregan d�Aerthe.
Through his spy in the drow quarter, he will
keep tabs on the caravan, and only ap-
proach after Yyssisiryl has gone to speak
with them.

In fact, if the PCs depart quickly (after
speaking with Yyssisiryl), Jarlaxle will meet
them in the labyrinths of the Underdark. In
that case, this encounter with him occurs af-
ter they have left Mantol-Derith.

Jarlaxle warns the PCs that plans have
been laid to kill them, ambushing them on
the way to Menzoberranzan. He encourages
the players to trust him, promising to get
them to the city more quickly and more
safely than if they follow Yyssisiryl�s route.
(He does, in fact, know a far superior route.
If the PCs take his advice they will avoid a

38

Chapter Three

nasty encounter with the minions of Laral.) convinced him that it is something magical,
If the PCs agree to accompany him, Jarlax- and very powerful.)

le informs them that they will have to travel
light. He encourages them to leave the liz- Following the appeals by these various
ards and most of the cargo in Mantol-Derith, NPCs, the players should be given a little
bringing along only the truly valuable trea- time for discussion and to make up their
sure that is concealed in one of the saddle- minds. With one ally or another, then, they
bags. (He doesn�t know exactly what that should embark for Menzoberranzan.
treasure is, but the chorus of interest has

39

Chapter Four

To the City of Dark
Elves
The trek from Mantol-Derith to Menzober-
ranzan is the next stage of the adventure for
the PCs. The difficulties of that journey will
be determined by the choice of advice the
PCs have selected. The Encounters in the
chapter are numbered from 1-5; but no par-
ty should experience all 5 of them. To deter-
mine which ones to use, consult the
following list:

If the PCs take Yyssisiryl�s advice and head
for the Black Claw Mercantile, they will
have encounters 1, 2, and 3.

If the PCs listen to Reftael, and decide to
try and take the goods to the Market of the
Brown Mushroom, they will have encoun-
ters 1, 2, and 4.

If the PCs decide to trust Jarlaxle�s advice
and slip into Menzoberranzan undetected,
trying to lose themselves in the city, then
they will have encounters 2 and 5.

The Journey
The course of the march is a typical trek
through eternal darkness. Much of it will
pass through natural caverns, along
smoothly graveled or eroded pathways for
long distances, though occasionally a steep
descent or climb becomes necessary. The
PCs don�t change altitude nearly as much as
they did on the march from the surface to
Mantol-Derith.

If they are accompanied by the lizard
train and destined for one of the mercantile
houses, they will follow a route mapped out
clearly by whichever drow they listened to.
The trip will take 7-10 days. Those PCs who
follow Jarlaxle�s lead, however, will work

their way over rougher terrain�often
wedging through narrow passages or using
ropes to scale short, steep cliffs�and re-
quire 11-14 days for the journey.

Both routes have a couple of things in
common, however:

Random Encounters can be employed at
the DM�s discretion�use any of your favor-
ite monsters that inhabit the sunless reaches
of the Underdark.

The PCs will pass near a large lake�the
route actually drops down to the lakeshore,
and meander along a flat stretch of sand.

Encounter 1
These brutes are sent against the party by
Laral, and will initiate the attack against the
rear of the column with a barrage of stones,
after which they will charge and try to
close, overcoming the party by brute force.
The attack occurs in a wide and high-
ceilinged (30' x 15') cavern with no branch-
ing tunnels in the vicinity. The floor and
walls are pitted by erosion, except for the 8�
wide track of crushed rock running roughly
down the middle. There are plenty of places
where a character can duck behind a stalag-
mite or drop into a shallow depression in
the floor for cover.

The attack team will include the following
thugs:

Ogres (12): AC 5; Move 9; HD 4 + 1; hit
points 18 each; #AT 1; Dmg 1-10; THAC0 17;
AL CE

Each ogre has a satchel containing 12
rocks, each of which will inflict 1-10 points
of damage with a hit. The ogres can throw
them up to 30� (no range modifiers).

Ogre mage (1): AC4; Move 9, Fl 15 (B); HD
5 + 2; hit points 26; #AT 1; Dmg 1-12; THAC0
15; AL LE
Spell-like Abilities: fly for 12 turns; invisibili-
ty, darkness 10' radius; polymorph, regen-

40

Chapter Four

erate 1hp/round; charm person, sleep, as-
sume gaseous form, create a cone of cold
(60� long, 20� wide at end; 8d8 damage)

NOTE: The ogre mage will not use its cone
of cold in an area where it could get the liz-
ards caught in the area of effect�it does not
want to risk ruining the wine in the saddle-
bags! However, the main goal of the attack is
to gain the spellbook or sheaf of parchments
suspected by Laral to be here. Any of the
ogres or the ogre mage will know this, and
reveal the information of interrogated.

Avoiding the Encounter: If the PCs have
taken Jarlaxle�s advice, the route he selects
for them will easily outwit the ogres� pur-
suit. The mercenary captain will inform the
party of the monsters, and let them know
that the ogres have been diverted to a false
trail.

Encounter 2
Finally the PCs� route will bring them to the
wide, sandy shore that circles around the
darkened waters of the subterranean lake.
If they are following a map, their guide has
scribbled �Beware Aboleth!� for this part of
the journey. If instead they are accompanied
by Jarlaxle, he will inform them that the
lake is known to contain those horrific
beasts.

T h i s a m b u s h i s t h e r e s u l t o f t h e
svirfneblin high priest�s prophecy, and the
fear that the portents of the caravan bode
extreme ill for the Underdark�a not unreal-
istic concern, given the potency of the spells
carried by the PCs. This is the one unavoid-
able encounter of the journey�since the
tracking skills and spying network of these
peoples, combined, makes it very tough for
anyone trying to elude attention.

However, if the PCs travel with Jarlaxle,
his own network of scouts and spies in-
forms him of the impending ambush. He

will warn the PCs to expect attack (even tell-
ing them that they might have to face a
charge). Then he abruptly departs�to sum-
mon reinforcements, he explains impatient-
ly if questioned.

The attack occurs on a large, flat expanse
of sand at the shore of one of the great lakes
of the Underdark. The flat expanse is cho-
sen because the spider-mounted duergar
can employ their steeds to the maximum ef-
fect. Also, though the sand itself is feature-
less, i t is blocked by (presumably)
impassable features to the right and left:

1) To the party�s left, a cliff rises 100' to the
ceiling of the cavern. It is pitted and cracked
enough to allow good hand- and footholds,
with many wide ledges.

2) To the right is the lake, known to be a
lair of the aboleth. These bloated and repug-
nant horrors dwell in great numbers in the
depths, and will quickly strike out against
any who enter the water or attempt to sail
atop it.

The encounter is initiated by the charge of
a line of �steeders��duergar mounted on gi-
ant tarantulas�against the front of the PCs�
party. These creatures will spring out of the
darkness, using their powerful leaps to
charge into the characters for full charge
benefits on the first round of battle.

On the second round of melee, as many of
the spiders as possible will use their sticky
secretions to seize a character (one spider
per PC) and thus inflict automatic damage
on future turns.

Two rounds after the spiders attack, the
svirfnebli will rush forward from their
places of concealment at the base of he cliff.
The deep gnomes have screened themselves
with rubble to avoid detection�treat the
screens as secret doors.

Duergar (8): AC 4; Move 6; HD 2 + 4; hit
points 15 each; #AT 1; Dmg 1d6 + 1 with
short crossbow (range 30/60/90�) or
shortsword; THAC0 17; AL LE

4 1

Chapter Four

Spider Mounts (8): AC 4; Move 12; HD 4;
hit points 21 each; #AT 1; Dmg 1d8; THAC0
17; AL N

Svirfnebli (12 level 3 fighters): AC 2;
Move 9; HD 3 + 6; hit points 20 each; #AT 1
(or 2, w/ darts); Dmg 1d4 +2 (or 1-3 + spe-
cial); THAC0 17; MR 20%; AL NG

Special Darts: +2 to hit; 40� range; save
versus poison if struck�failure stuns a vic-
tim for 1 round, slows for 4 more rounds

Spell-Like Abilities (illusionist): blindness,
blur, change self all once/day; radiate non-
detection

If Jarlaxle is not helping the PCs, this en-
counter has no set time limit�the battle
continues until more than 75% of both the
duergar and svirfnebli have been slain or
neutralized.

If the characters have the aid of the mer-
cenary captain, however, he proves as good
as his word: 10 rounds after the first attack,
a silent company of around two dozen dark
elves rushes up the shore from ahead of the
party. The drow attack the duergar and
svirfnebli with crossbows, and the first dev-
astating volley will be enough to send the at-
tackers on their way.

Encounter 3
This encounter results from the fear of
the houses aligned against House Baenre�
primarily Fey-Branche and Barrison
Del�Armgo�and the failure of their agent,
Reftael Jerritrel. Since he could not con-
vince the PCs to turn their precious cargo
over to the Brown Mushroom Mercantile
Company, he is driven to this desperate en-
counter in an attempt to redeem his reputa-
tion�and, very probably, his life.

As a lone operative, Reftael can call on few
aids beyond his own (admittedly formida-
ble) abilities. However, he has managed to
hire two drow renegades to help in this ven-

ture. They will serve to create diversions,
while the great drow warrior makes his
own deadly attacks with crossbow and
sword.

The attack will occur in a narrow cavern,
tangled with pillars, stalactites and stalag-
mites. It is portrayed on Map 3. (Note that
the same map is used for Encounter 4�in-
deed, that battle will take place in the same
location, though no group of PCs will suffer
both encounters.)

The two henchmen will initiate the attack
by shooting their crossbows at the party as
it passes, from the almost point-blank range
of 20�. (They�re in location �A�.) The drow
will remain firmly behind the cover of their
pillars, shooting every round until the PCs
come after them and then defending them-
selves with swords.

Drow (two 3rd level Warriors): AC 4;
Move 12; hp XX each; #AT 1; Dmg 1-6 or 1-
8 + 3; THAC0 16; MR 56%; AL LE

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness (all once/day)

Equipment: handbows, long swords +3

Reftael himself is concealed in the
shadows in front of the caravan (at location
B). He will shoot one of his lightning bolt
bolts at the range of 40� to start the battle,
attempting to strike as many PCs as possible
with the first attack. After this, he will use
his poisoned bolts to try and pick off healthy
PCs.

(Reftael�s attributes and equipment are
listed in Chapter 3.)

The warrior will fight without regard to
the lives of his henchmen. However, if it be-
comes clear that he will not be able to defeat
the PCs, he himself will try to flee on foot.
He has a potion of speed carried on his per-
son for just such an eventuality.

4 2

Chapter Four

Encounter 4
If the PCs choose to betray House Baenre,
their treachery will not pass unnoticed�or
unpunished. This encounter will be the re-
sult�an ambush that is backed up by much
greater muscle than can be mustered by
poor, treacherous Reftael Jerritrel (see En-
counter 3).

On the flip side, this ambush will be dis-
covered by Jarlaxle, since he has a good net-
work of informants in the House Baenre
circle of families. The mercenary captain
has not given up on converting the PCs to
his own purposes. Thus, he will come to
them during their journey, several hours be-
fore they reach this deadly passage. He will
warn them of the ambush, and try�once
more�to persuade them to throw in their
lot with him. If they agree, they will have to
leave the lizards and the heavy cargo�but
he will be able to lead them around the am-
bush, and bring them to Menzoberranzan in
secrecy.

If they choose not to accompany the drow
veteran, however, they will have to pass
through this ambush. The mercenary will
prove truthful in his warnings about where
the ambush will take place, and in the rough
strength of the attacking drow. He will not
be able to furnish the player characters
with tactical advice, however.

The following drow form the attacking
parties.

Location A: These drow will lurk in the
shadows, waiting for the barrage of missiles
(from Location B) to start the battle. After
that attack, these dark elves will rush at the
PCs to attack with their swords.

Drow (six 4th level warriors): AC 3;
Move 12; hp 20 each; #AT 1; Dmg 1d8 +3;
THAC0 15; MR 58%; AL LE

4 3

Chapter Four

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness (all once/day)

Location B: These are the missile troops, and
they will begin the ambush with a volley of
arrows and magic missiles directed at the
PCs. These drow will not close for melee
combat, instead shooting missiles whenever
a good target presents itself.

Drow (five 3rd level warriors): AC 5;
Move 12; hp 15 each; #AT 1; Dmg 1d6;
THAC0 17; MR 58%; AL LE

Weapons: hand crossbows, 3/#/#
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness (all once/day)

Location C: The final (and hopefully fatal)
blows will be delivered by this trio of young
drow nobles. At the start of the encounter,
they are using their levitation abilities and
the concealment provided by their piwafwi
to hide among the stalactites on the ceiling,
40� over the PCs� heads. After the attack be-
gins, they will watch the drow in the other
locations attack the PCs. After the battle is
fully joined, they will drop to the floor (still
in location C) and attack the PCs with spells
and longsword.

Drow fighter/mage (level 7/6): AC 1;
Move 12; HD 5; hit points 24; #AT 1; Damage
1d8 + 4; THAC0 11; MR 64%; AL LE

Weapon: Long sword +3; handheld cross-
bow

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Spells Known:
First Level: charm person, detect magic,

magic missile, read magic
Second Level: detect invisibility, web
Third Level: lightning bolt, slow

Ambushing Drow Fighter (level 7): AC
0; Move 12; HD 7; hit points 38; #AT 1; Dmg

44

Chapter Four

1d8 + 8; THAC0 10; MR 64%; AL LE
Weapon: long sword +5
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Noble Priestess (level 8): AC 2; Move 12;
hit points 42; #AT 3; Dmg 2d4 (x3); THAC0
16; MR 66%; AL LE

Weapon: whip of fangs
Inherent Spell-Like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect lie, suggestion, dispel mag-
ic

Spells Known:
First Level: detect good, detect magic,

magical stone
Second Level: charm person or mammal,

hold person, silence 15� radius
Third Level: dark wings, dispel magic,

feign death
Fourth Level: free action, spell immunity

Encounter 5
This encounter is reserved for those PCs
wise enough to follow Jarlaxle�s advice, thus
avoiding the entanglements with rival
houses provided in encounters 3 and 4.
However, even the mercenary captain is not
able to avoid all threats in the Underdark�
particularly those posed by the Spider
Queen herself, Lloth. It occurs when the
PCs are camped for a rest break.

None other than that dread goddess is be-
hind this final encounter�when one or
more revenants emerge from the Under-
dark to attack the PCs.

These horrific undead are created from
the bodies of drow slain by the PCs during
the adventure.

The exact number of revenants is up to the
DM�s discretion�but it will not exceed the
number of drow slain by the PCs during the
course of this adventure. (Thus, if they have
somehow made it this far without killing any

drow, they will avoid the encounter.)
Each revenant will seek out the specific

PC who killed that drow�the one who ad-
ministered the final blow, if several attack-
ers combined their efforts. Other PCs
interposing themselves will be attacked by
the undead only in order to get them out of
the way.

Revenant: AC 10; Move 9; HD 8; hit points
44; #AT 1; Dmg 2-16; THAC0 13; AL N

Regenerates 3 hp/round (except fire dam-
age); immune to gas and acid; reunites if dis-
membered

The monster can cause paralysis for 2-8
rounds; it must look into the eyes of its origi-
nal killer, and that character must save ver-
sus spells or suffer immobility.

4 5

Chapter Five

Menzoberranzan�
the Heart of
Darkness
The arrival of the PCs in this dark elf city
signals the end of their travels, for the time
being�but not the end of their adventure.
Indeed, the number of individuals who wish
to recruit (or to destroy) them rises dramati-
cally. Treachery waits around every turn,
and it will take careful planning and alert
senses just to insure survival!

But there is more than any individual
character�s survival at stake�and these
stakes have been created by the wild magic
spells brought into the Underdark by Ha-
drogh�s caravan.

This chapter can result in a lot of (or a lit-
tle) running around in Menzoberranzan,
while the PCs try to sort out their friends
from their enemies. In either case, by the
end of Chapter five they should be firmly
entrenched (in one side or the other) for the
climax of the adventure�the attack on, and
attempt to destroy, House Millithor.

The plot of these last two chapters has a
lot of variables, because the PCs could have
arrived in the city with one of several differ-
ent destinations. Also, it is possible that they
still may not know of the secret cargo�or
that they may have discovered the spells,
and possibly even tried to open the
spellbook.

The adventures in the city, however, can
develop with less specific detail than provid-
ed for Mantol-Derith. After all, the rest of
this boxed set contains descriptions of loca-
tions in the dark elf city! Thus, the DM will
need to refer to areas described in the other
two books while he referees the final en-
counters described in the last two chapters.

Entering the City
With Jarlaxle�s aid this is accomplished easi-
ly. The mercenary joins the characters for
the last leg of the journey, and leads them
into the city via a narrow cavern with no
permanent guard. In his wake the PCs sim-
ply emerge from this tunnel, which is near
the Stenchstreets and pass unremarked into
the maze of alleys and decrepit structures.

If they arrive with the full caravan of liz-
ards, they will have to declare their mercan-
tile intent with one of the guard captains at
the entrance tunnel for the trade route into
the Eastvale. The guard will provide them
with directions to their destination if it is a
noble house of the city or one of the known
markets (including the Black Claw and
Brown Mushroom).

Observation
If the PCs have brought the full caravan,
they will once again have assured that their
enemies will quickly learn about their arriv-
al, and their destination. They will not be
molested during this period, but characters
near the rear of the caravan who announce
that they�re looking for anything suspicious
should be allowed to make Wisdom
Checks�success means that they notice
someone following them.

That one will be a low-level drow fighter/
thief. He is alert and watchful, and if he
senses that the PCs are on to him he�ll try to
disappear into the Stenchstreets. If the char-
acters are clever enough to catch him,
though, he can be made to reveal his em-
ployer: whichever mercantile company the
PCs are not traveling to.

4 6

Chapter Five

Mercantile House
Regardless of which merchant company the
PCs take their packlizards to (the Black Claw
or the Brown Mushroom), this description
will serve to set the scene.

The merchant house hides behind a 20�
high encircling wall of smooth black stone.
No stalls or structures are attached to the
outside of this particular wall�the company
desires very much to squash potential com-
petition before it can get started.

The gate is barred on the inside, and
watched by a captain and two warriors who
stand at attention outside of the entrance.
Any reasonable explanation of why they�re
here will serve to admit the PCs, as long as
they�re obviously traveling with goods. If,
for some reason, they�re not, they will have
to bribe the guard or mention the name of
an important contact inside the house in or-
der to gain access.

If they should try to get over the wall, they
will find that it is perfectly smooth. The top
is only 6� wide, and flat�however, any pres-
sure on the top of the wall causes sharp
spikes to shoot upward to a height of 6�.
Anyone in the area of effect suffers 2-24 hp
of damage, with a successful saving throw
versus breath weapon reducing the damage
by half.

The trap even extend up in the air to this
extent: anyone flying over the wall (but not
more than 60� above the top of the wall) trig-
gers a different trap. Magic missiles shoot
from several different apertures. The flying
character will be struck by 2-12 of these, for
2-5 hp of damage apiece.

Within the wall, the company consists of a
large courtyard, open to Menzoberranzan�s
�sky�, and an equally large building with an
outer shape of a smooth and rounded dome.
The structure is made from the living rock
of the cave, shaped by drow magic, and the
faerie fire outlines of the company symbol
(either a claw or mushroom, as the case may

be) gleam in a constantly changing pattern
of colors over the entire face of the dome.

The merchant, called Tolokoph, is himself
is a old drow, slightly feeble in appearance
but very sharp mentally�and no slouch
physically, either, despite his looks. Tolo-
koph uses an exaggerated stooped posture,
and the tremors in his hands are totally
feigned�but he acts the part from within,
and employs no magical aids to his disguise.
Thus, a detect magic spell will not reveal his
charade.

Tolokoph, drow magic user/thief
(levels 5/7): AC 2; Move 12; #AT 1; Dmg
1d8 + 3; THAC0 14; MR 64%; AL LE

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Spells Known:
First Level: audible glamer, detect magic,

sleep, Tenser�s Floating Disc
Second Level: detect invisibility, ESP
Third Level: item

The merchant will greet the PCs formally,
although with unusual friendliness for a
drow. Tolokoph has followed the reports of
the PCs progress with interest, and is de-
lighted and amazed that they have made it
to his mercantile house. He graciously in-
vites the characters into his offices to dis-
cuss details of price. He will direct several
goblin slaves to take the lizards into the sta-
ble.

A single door grants access to the mercan-
tile company�s dome, which contains the
warehouse, stable, and offices of the mer-
chant company. The door is magical, and
opens only upon Tolokoph�s command.

Among the stocks currently held here are
exotic foods and drinks, and also a valuable
trove of perfumes. The musty scent of these
rare oils and ointments permeates the halls
and rooms of the company�s offices�even
riding over the inherent smells of the stable.

47

Chapter Five

This is too good to last, of course�indeed,
the PCs are on the verge of making an hon-
est dollar, so something has to be done! The
interference occurs in the form of the
skilled assassin, Krecil Treak (who probably
slayed Hadrogh earlier in this adventure).
This time, he will strike with the aid of wild
magic, and his goal is nothing less than the
theft of Hadrogh�s spellbook.

The PCs may choose to take several pre-
cautions as they enter the mercantile. The
assassin�s attack will take these precautions
into account.

If the PCs send the packlizards into the
stable while they go to negotiate with Tolo-
koph, the encounter will occur offstage:
they hear a thunderous boom, as wild magic
is used to explode a portion of the ceiling
dome. When they get to the stable, they will
find the goblins dead (and turned to stone,
with the same type of dagger stuck in each
one as the weapon used to kill Hadrogh).
The saddlebags concealing the spellbook are
torn open, and the book is gone�but noth-
ing else has been touched.

If, on the other hand, some of the PCs
keep an eye on their goods�either in the
stable or by bringing them into the office
with them�they will have to deal with the
attack more directly.

Krecil Treak, drow mage/assassin
(wild magic; level 9/15): AC -4; Move
15; hit points 85; #AT 2; Dmg 1d8 +6,
1d4 + 6 + poison; THAC0 13; AL LE

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Spells Known:
First Level: detect magic, light, magic mis-

sile, sleep
Second Level: continual light, detect invisi-

bility, rope trick
Third Level: alternate reality, foolspeech,

wraithform
Fourth Level: dimension door, hallucinato-

ry terrain
Fifth Level: waveform
Equipment: long sword +4; two daggers

of stone death. These are daggers +4, with
a highly virulent poison of Krecil�s inven-
tion. Though saving throws suffer only a
-2 modifier, victims of the poison must
save both versus poison and petrification. If
a save fails, the victim suffers that effect.
(Note that the two effects are not redun-
dant�if a character benefits from a stone to
flesh spell, it�s very important to know
whether or not he was dead from poison
when he became a statue!)

He also has a ring of teleportation and a
cloak of silence.

Krecil is a skilled and cautious assassin.
His primary goal is to steal the spellbook,
not to kill�though he will not hesitate to use
ruthless violence to facilitate his crime. In-
deed, he will show mercy only if it seems to
further his chances of gaining the spellbook
or escaping�or of recruiting the PCs to aid
the cause of his house. He will not identify
that clan, however.

If the PCs are negotiating with Tolokoph,
the attack will occur when that unfortunate
merchant is examining the spellbook. Krecil
has taken a potion of speed, so the following
attack occurs at a whirlwind pace. First, he
teleports, invisibly into the room. His cloak
of silence muffles any sound of his arrival.
In the next instant he snatches the book
from poor Tolokoph�s hands and then slays
the merchant with a cut from one of his pet-
rifying and poisonous daggers.

Before he disappears, Krecil will try to
communicate with at least one of the PCs, if
he has a chance. There is no mercy�just
pragmatism�in the offer he will make just
before he teleports out of sight. It is moti-
vated by the knowledge that the PCs are re-
sourceful adventurers, or else they would
never have made it this far. Also, Krecil real-
izes that he and his comrades will need addi-

48

Chapter Five

tional allies in the struggle that his theft has
just made inevitable.

�You�ll be blamed for this attack,� warns
the assassin, his eyes steady, the gold ring
winking on his finger. �Flee to the Stench-
streets�you�ll have your best chance of
escape there!

�My matron will welcome your aid,
should you choose to fight with us against
the true bane of Menzoberranzan�flee
to the Stenchstreets, and we shall find
you there!�

In the next instant, the ring on his fin-
ger flares brightly, and the drow assassin
blinks out of sight.

A quick investigation will show that the
dome of the mercantile house has been shat-
tered by a huge explosion�the drow and
goblins in the vicinity of the blast were all
killed.

Whichever of the mercantiles suffers this
indignity, the powerful houses backing it
will begin swift retribution. If this was the
Brown Mushroom Company, then the com-
bined might of Barrison Del�Armgo and Fey-
Branche will unite to send enforcers after
the troublemakers. If, on the other hand, it
was the Black Claw that Krecil attacked,
then the awesome might of House Baenre
will throw itself into the pursuit.

In either case, considerable forces will
soon be arriving at the smoldering mercan-
tile company, bent on vengeance�and they
will be inclined to seize any and all potential
witnesses for interrogation. Once back to
the house torture chambers, the drow will
allow the whips of the house priestesses to
separate the plotters from the mere inno-
cent bystanders.

Thus, Krecil�s advice was good�the PCs
had best beat a hasty retreat, or else they
will face a tough fight against a foe who
steadily increases in strength.

Arrivals on the scene occur in the follow-
ing order, and begin 1-6 rounds after Krecil
disappears. Each time a new enforcer (or
group) arrives, roll a d6 again�the next
bunch comes that many rounds later.

F IRST: Drow warriors on l izard
mounts (four 5th level): AC 2; Move 15;
hit points 31 each; #AT 1; Dmg 1d8 +3;
THAC0 12; MR 58%; AL LE

Weapons: lance, long sword +3
Inherent Spell-like Abilities: dancing

lights, faerie fire, darkness, levitate

SECOND: 2 drow high priestesses
(levels 6 and 8) on driftdiscs

Priestess (level 6): AC 2; Move 12; hit
points 31; #AT 1; Dmg 1d8 + 2; THAC0 17;
MR 62%; AL LE

Weapon: adamantite mace +2
Inherent Spell-Like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect lie, suggestion, dispel
magic

Spells Known:
First Level: detect magic; detect snares

and pits; sanctuary
Second Level: charm person or mammal,

slow poison, spiritual hammer
Third Level: dispel magic, cause blindness

or deafness

High Priestess (level 8): AC 0; Move 12;
hit points 40; #AT 2; Dmg 2d4 (x 2); THAC0
16; MR 66%; AL LE

Weapon: whip of fangs
Inherent Spell-Like Abilities: dancing

lights, faerie fire, darkness, levitate, know
alignment, detect lie, suggestion, dispel
magic

Spells Known:
First Level: detect good, detect magic,

cause fear
Second Level: augury, chant, silence 15�

radius

49

Chapter Five

Third Level: dispel magic, feign death,
meld into stone

Fourth Level: cause serious wounds, neu-
tralize poison

THIRD: Drow warriors (10 3rd level):
AC 3; Move 12; hit points 20 each; #AT 1;
Dmg 1d6 +3; THAC0 15; MR 58%; AL LE

Weapons: hand crossbows, short swords
+ 3

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness (all once/day)

FOURTH: 2 House wizards, of level 6
and 8, arriving on foot

Drow mage (6th level): AC 4; Move 12;
hit points 30; #AT 1; Dmg 1d4 +5; THAC0
13; MR 62%; AL LE

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Spells Known:
First Level: detect magic, magic missile,

sleep, wall of fog
Second Level: invisibility, web
Third Level: haste, hold undead

Drow mage (8th level): AC 0; Move 12;
hit points XX; #AT 1; Dmg 1d4 + 5; THAC0
12; MR 66%; AL LE

Inherent Spell-like Abilities: dancing
lights, faerie fire, darkness, levitate, know
alignment, detect magic (all once/day)

Spells Known:
First Level: detect magic, jump, light, read

magic
Second Level: detect invisibility, ESP, web
Third Level: fly, hold person, slow
Fourth Level: fumble, minor globe of in-

vulnerability

More reinforcements will continue to ar-
rive if these forces cannot handle the initial
resistance. If the PCs elect to flee, however,
they will not be (immediately) pursued for a

great distance. After all, flight is the expect-
ed response of an honest drow citizen when
confronted with a situation such as this.

Within a few hours, patrols of the offend-
ed house will be combing the streets of the
city, looking for a number of potential sus-
pects�including some who match the PCs�
description pretty well. They will travel ar-
rogantly, with their house banner promi-
nently displayed, so the characters should
have little difficulty figuring out who�s after
them.

These patrols will consist of the same
types of forces as listed above, although typ-
ically the first and second groups operate to-
gether, and the third and fourth do as well.
They will penetrate most areas of the city
with a fair degree of thoroughness, with the
exception of the Stenchstreets�where they
won�t go at all. If the characters seek shelter
in any other district, however, they will
eventually find a group of curious drow
checking for them.

If they�re in a common room or public
hall, they will see the enforcers come in.
However, if they rent a private room and
don�t remember to watch the proprietor
(who will almost certainly take a bribe from
the searching drow) they will find the house
troops at the doors and windows of their
room, ready for trouble.

But in the Stenchstreets they�ll be safe
from the drow of the vengeful house. They
won�t be clean or comfortable, of course�
nor will they be safe from all the other
drow, not to mention the gnolls, ogres, orcs,
duergar, bugbear, and goblins that add spice
to the low-class part of Menzoberranzan.
The PCs should realize by now, of course,
that you can�t have everything!

The characters should be able to find
cheap lodging with little difficulty. They
may have encounters with as many of the
aforementioned ruffians as the DM deems
appropriate. Certainly, in any Stenchstreets
communal house or inn, characters will

50

Chapter Five

have to demonstrate a certain capacity to
take care of themselves just to insure that
they are left alone.

The Braeryn neighborhood, commonly
known as the Stenchstreets, is described in
the �Neighborhoods� chapter of Book One:
The City.

Stenchstreet
Contacts
Compounding the chaos of survival in this
rough district is the fact that vigorous ene-
mies seek the PCs�and that search will
eventually come to the Braeryn. It will mani-
fest itself in teams of young nobles and their
veteran assistants hunting through the
streets and alleys of the district in the age-
old hunting ritual of Menzoberranzan�for
the inhabitants of the Stenchstreets are con-
sidered little better than game animals in
the vicious culture of the drow.

However, the eventual goal of this chapter
is for the PCs to join forces with one side or
the other as the preparations for a great at-
tack are made. The target of the attack will
be House Millithor, and if that is the PCs
house it shouldn�t be too difficult to get
them home for the fight. If the PCs are sur-
face dwellers, however, they will be bribed
(by Krecil) to help defend the house.

If they decline this task, they will have the
opportunity to join up with the forces of the
mercantiles, acting through House Nurbon-
nis, the 21st ranked noble house. House
Nurbonnis is an ally of Oblodra and Barri-
son Del�Armgo. Neither of those powerful
houses will risk an overt attack against Mil-
lithor. (Despite their fear of wild magic, they
will not take a blatant action with such po-
tential to anger House Baenre). Thus, they
have found an ambitious and lower-ranking
ally to do the dirty work.

The drow that seek to punish or capture

the fugitive PCs will come into the Stench-
streets about 36 hours after the player char-
acters themselves. By this time, they will
represent the forces of the Black Claw com-
pany and the houses backing the Brown
Mushroom�i.e., Oblodra and Barrison
Del�Armgo. However, there are no more
House Baenre troops in the hunt! This is an
important detail that is best described to the
PCs by omission. (The DM describes in detail
the houses that are asking about the PCs, and
lets the players figure out who�s missing.)

The search (without Baenre) will maintain
its pressure on the other neighborhoods,
and all known exits from the city will be
watched. The parties of drow that enter the
Braeryn will be stronger than those search-
ing the other districts�in total, they will in-
clude the equivalent of all four groups of
drow listed on the previous page. Refer to
those stats if combat becomes necessary.

However, at the same time as this is occur-
ring, the assassin Krecil will be driven to lo-
cate the PCs for this reason: the attack on
House Millithor is imminent, and the PCs
can make a valued addition to its defense.
Because of their entry into the city, Krecil
will feel confidant that the PCs are accom-
plished fighters, and not attached to the ri-
val houses.

Krecil will begin trying to contact the PCs
24 hours after they enter the Stenchstreets.
He will make his search by, first of all, plac-
ing symbols bearing his seal�the black spi-
der pierced by the red dagger�behind the
bars of many Stenchstreets social establish-
ments. The bartender will be able to ar-
range a meeting, if a character asks about
the symbol. There is a 10% chance that any
establishment the PCs enter will have such a
symbol.

The following list suggests the names of
establishments in this quarter�the DM can
use them as necessary, and create additional
places of his own.

51

Chapter Five

The Purple Wyrm� a spice-incensed
place, popular with duergar and unusually
ugly drow.

Eye of the Beholder� a huge place, a
raucous mixture of all the intelligent races
found in Menzoberranzan.

Black Stalactite� a den of thieves,
famed for the illithid entertainer who per-
forms mental tricks with willing or unwill-
ing customers.

The Web� a favorite habitat of arrogant
drow, who commonly rob, assault, or kill
patrons of other races.

Lair of the Lizardking� this is a favor-
ite habitat of non-drow, particularly gnolls
and ogres. They are prone to beat up on
drow who wander in.

Well of Darkness� this is an actual pit
in the stone floor of the city, and features
numerous private booths cloaked by perma-
nent darkness spells.

Krecil will maintain this procedure for 6
days (i.e. until a full week has passed since
the PCs came to the Stenchstreets). How-
ever, if one of the searching bands of nobles
described above should discover the PCs,
Krecil will hear about it quickly. He will tele-
port to the fight within 4-24 minutes, and
lend his talents to getting the PCs away�not
to the killing of all the drow antagonists.
Fortunately, he knows enough secret doors,
concealed alleys, and private tunnels in the
Braeryn to virtually insure a clean getaway.

If the week passes with no contact, how-
ever, he will begin seeking them actively. Af-
ter another 2-12 days, he will be given
accurate information, and come to see them
wherever they can be found.

Once the wild magic user makes contact
with the PCs, he will offer them a lot of gold,
on the spot, to serve in the forces of House
Millithor. He starts at 2,000 gp apiece, but
will go as high as 10,000 if the characters
hold out. If they accept, he brings them to
that house, where they will join in the prep-

arations for defense that are occurring
steadily during this period.

If the player characters decide to reject
the approaches of Krecil, and the party does
not include members of House Millithor
among them, it is possible that they will not
make their way to that clan�s holdings. In
this case, they will eventually be cornered
by one of the searching drow parties. They
will have to fight for their lives, or try and
talk their way out of the long-odds battle.
The latter tactic is recommended�the no-
bles of House Nurbonnis will pause to listen
to the PCs� entreaties, even during the
course of a fight. In fact, they have been told
that the characters would make valuable al-
lies in the coming attack.

The only deal they will strike is this: The
PCs will be granted their freedom if they
agree to join the leading wave of the attack
against House Millithor. They will not be
paid, but if their side is victorious they will
be allowed a share of the spoils. Otherwise,
they are informed, they will be tracked
down and killed.

In this case, they will have the chance to
experience the end of the adventure from
the attacker�s point of view instead of the
defender�s. (Of course, in true drow fashion,
they will be free to choose or change sides
pretty much up until the end of the battle.)

In any event, this chapter lasts until the
PCs reach House Millithor, join forces with
House Nurbonnis�or, possibly, slink out of
Menzoberranzan with their tails between
their legs (chickens!). Once they have deter-
mined their role, proceed to the final show-
down.

52

Chapter Five

53

Chapter Five

54

Chapter Six

The Stand of House
Millithor
This chapter depicts a conflict that lies at
the center of Menzoberranzan�s harsh con-
cept of �Station��for this is nothing less
than the attempt of one house to totally ex-
terminate another. The attacking forces are
stronger, but the defending forces have the
advantages of a strong and well-fortified
house, and the potential of wild magic (in
the powers of Krecil). The encounter should
be balanced so that the presence of the PCs
swings the odds in one direction or another.

The battle is written as a roleplaying ad-
venture, so the bulk of the fight will occur
as background confusion. However, for
those players who may wish to resolve this
as a miniatures scenario, a modicum of sta-
tistics conversion and some wholesale in-
vention of armies wil l make for an
entertaining setup. The building of the bat-
tlefield will take some care, but miniatures
players will give themselves a tense and
highly magical conflict to resolve.

The Rival Houses
The battle itself is an attack against House
Millithor under the auspices of House Nur-
bonnis. The real motivations for the war are
the fears of House Barrison Del�Armgo (and
other anti-Baenre families) about the poten-
tial of wild magic�especially if the city�s
first house gains control of that new and un-
predictable sorcery. Since, now, House Mil-
lithor is the primary center of wild magic in
Menzoberranzan, they see a chance to nip
the problem in the bud.

Drow Soldiers: 140 total
Formations: 20 Elite Foot

50 Archers
50 Foot
20 Lizriders

Slave Force:
Formations:

200 total
100 goblin foot
100 goblin archers

lithor fails, then the wild magic was overrat-
ed and its loss is no great catastrophe. As
usual, House Baenre finds itself in a win-win
situation.

Not so for the lower-ranking clans, how-
ever, that will actually fight the war. The
standard rules of the city apply�if all House
Millithor nobles are slain, House Nurbonnis
has accomplished a great victory. But if one
or more of them remain alive, Menzober-
ranzan justice will be dealt to the Nurbonnis
clan.

The two houses are outlined here:

House Millithor
Twenty-fifth House
SYMBOL:

Matron Mother: Ki�Willis Millithor

Nobles: 8
Priestesses: 4

High Priestesses: 2
House Males: 4

Fighters: 2
Wizards: 2

Matron Baenre is a shrewd enough judge Chief Alliances: House Baenre is House
of the city�s mood to make no overt move in Millithor�s chief sponsor�but during these
this conflict. If the wild magic is as good as times of careful diplomacy the matron of
she believes, House Millithor will be able to that great house will make no overt show of
take care of itself�and then Baenre will support. Thus, for the time being, House
make her approval known. If House Mil- Millithor stands pretty much alone.

5 5

Chapter Six

Chief Rivals: House Millithor has been a
long-standing (2000 + years) rival of House
Nurbonnis (#21). Now, however, House Mil-
lithor has also attracted the enmity of House
Barrison Del�Armgo (#2) and House Oblodra
(#3).

House Nurbonnis
Twenty-First House
SYMBOL:

Matron Mother: Nadallas Bonnine

Nobles: 10
Priestesses: 5

High Priestesses: 3
House Males: 5

Fighters: 3
Wizards: 2

Drow Soldiers: 200 total

Formations: 30 Elite Foot
80 Archers
40 Foot
30 Lizriders

Slave Force:
Formations:

400 total
150 goblin foot
150 goblin archers
100 bugbears

Chief Alliances: House Nurbonnis is a ma-
jor crony of House Barrison Del�Armgo, the
#2 clan of Menzoberranzan. Indeed, for the
purposes of this attack, House Nurbonnis is
pretty much following the instructions of its
master. The clan also has good ties with
House Oblodra (#3) and several other
houses that waste no love on House Baenre.

Chief Rivals: House Nurbonnis has con-
tributed much to the rivalry with House Mil-

lithor (#25). Now that rivalry has come to a
head, and when it passes only one of the two
will remain.

The Dwelling of
House Millithor
This house is located in the Narbondellyn
section of Menzoberranzan, the wealthy
district near the great pillar of time that
dominates the drow cavern. Millithor stands
in the shadows of many of the influential
houses of the city�indeed, after the Qu�el-
larz�orl, the Narbondellyn is the finest quar-
ter of the city.

Refer to the maps on Card 2 for the floor-
plan of House Millithor. The numbered loca-
tions on the map are keyed to descriptions
in this section.

The Defense
The defenses of House Millithor includes its
physical defenses (walls, traps, etc.); its
troop defenses; and its NPC and PC defens-
es. The first two categories will remain con-
stant; the third, of course, depends heavily
on the actions of the player characters.

The physical defenses have been covered
in the keyed description of the house. The
troops will be assigned, most typically, to the
locations listed for them�though they may
rush to reinforce a nearby area at the DM�s
discretion, or as a result of the actions of
PCs.

The prominent NPCs, include the matron
mother and the assassin Krecil, as well as ei-
ther PCs who are members of the house, or
these NPCs: 2 high priestesses, 2 fighters,
and 2 wizards; plus any PCs who are
present, but are not members of the family.
Their locations will be suggested after the
house is described.

56

Chapter Six

1. The House Wall
The wall is adamantite-surfaced stone,
raised into shape by the efforts of drow
mages in millennia past. The surface of the
wall is inscribed with defenses against per-
sonal intrusion�anyone touching it is
struck by a short range blast of lightning
that inflicts 6d6 worth of damage. It is 30�
high and 10� thick at its base, with a 6� thick
shell of adamantite surrounding the stone.

The gates are pure adamantite, and re-
main barred unless the guards release
them. They can absorb 300 hp of damage
before giving way, but are only vulnerable
to magical weapons and attacks.

Lightning bolt spells (6d6 damage) are per-
manently placed in the wall, aimed to shoot
both out and upward. Anyone flying over
the wall (within 180� of its top) is 90% likely
to trigger the lightning�unless he knows
the location of the gaps in coverage. (They
shift on a daily basis). In addition, any magi-
cal attack against the wall will trigger a re-
bound of 0-3 lightning bolts against the
source of the magical attack, up to a maxi-
mum of 180�.
Garrison: 100 goblin footsoldiers stand
just inside the gate. They have orders to
counterattack any breach in the wall, but
they�ll have to pass a morale check before
they will follow that command.

2. Battle Tower
This giant stalagmite extends 100� from the
floor of the cave. The lower 60� of it has
been hollowed out to form 3 battle plat-
forms (at 20�, 40�, and 60� heights). Each
platform has 24 arrow slits placed around
its walls, and stockpiles of more than a thou-
sand arrows per platform.

The platforms are connected by spiral
stairways carved from the living stone of
the stalagmite. Iron-banded doors of wood
secure the entrance and exit to the stairway

on each floor.
The battle tower has one door�a solid

metal slab on the ground level, inside the
walled compound. The door is treated as AC
0, 100 hp, if someone tries to bash it in.
Garrison: There are 10 goblin archers and
5 drow archers on each platform of the tow-
er. In addition, 10 drow footsoldiers stand
inside the door at ground level.

3. Pool
This pool of water serves as a well and a
bathing pond for House Millithor. It insures
that the clan can control its own water sup-
ply, and also provides a private location for
bathing and swimming.

In addition, a permanent enchantment
has been placed upon the pool: a water ele-
mental has been imprisoned here, and can
be released upon the command of any of the
family nobles. The creature will join in the
defense of House Millithor against any and
all attackers�it requires no concentration
from the noble.

Water Elemental: AC 2; Move 6 SW 18; HD
16; hit points 92; #AT 1; Dmg 5-30 (-5 out of
water); THAC0 5; SD +2 needed to hit

The elemental�s 60 yard range from the
pool can reach all portions of the family
compound except for the outer wall (be-
tween locations 2 and 4) and the battle tow-
er.

When no more attackers are present�re-
gardless whether it is a lull in the battle or
the fight is over�the creature will depart
for its own plane, having fulfilled the obliga-
tions of its long servitude.

4. Sky Column
The sky column is like a more grand version
of the battle tower, but it also includes the
garrison space for the house soldiers and

57

Chapter Six

slaves, as well as stables and the supply
warehouse. Each of the two towers making
up the column has battle platforms at 30�,
60�, 80, 100, and 140� heights. In the larger
(west) tower, there are 64 arrow slits per
platform; in the eastern tower, 48.

A single door leads into the combat plat-
forms of the tower�it is identical to the
door of the Battle Tower. Several doors lead
into the stable area (A), described below�
though more numerous, these too are the
same type of solid metal barrier as found at
the Battle Tower.

On the ground floor of the western tower,
in the space marked �A� on the map, is the
complex of caverns containing many impor-
tant parts of the compound. The ground
floor is devoted to stables, and contains
some 20 lizard mounts and 10 rothe. The
second floor contains the dining hall and
commons room for the drow troops of
House Millithor, and the third floor holds
their great barracks-halls. Each company
lives in one huge room with its officers.

Slave quarters are underground, below
the stables. Here the humanoid troops live
in squalor and darkness, pent up and an-
gry�so that when they are used in the city,
they fight with all the rage festered by their
benighted status.

The fourth floor of area A is connected to
the lowest battle platform in this column,
and also to the drow barracks below. It is a
battle maze, designed to force attackers
through a convoluted series of maneuvers,
many of which make them vulnerable to at-
tack. See a detailed layout of this maze on
one of the player cards included in the Men-
zoberranzan accessory. At the end of the
maze is the beginning of a tall and narrow
bridge, 60� above the courtyard of the
house. The span leads to another readily-de-
fensible location�the Spire.
Garrison: There are 20 lizardriding drow
just inside the double doors of the stable.
They will charge into the courtyard to coun-

terattack any enemies who�ve made it
through the wall.

Three of the five platforms in each
column will be garrisoned. These will be the
lowest three, unless the attackers include
forces flying at the higher altitudes. Each
garrisoned platform has 10 goblin archers
and 5 drow archers. In addition, 10 drow
footmen stand inside each of the three
doors leading into the structure at ground
level.

5. The Spire
This structure (like #s 2 and 4) is construct-
ed from the natural rock of the cave�in this
case, a stalagmite towering some 200� into
the air. It is windowless, and the only en-
trance is the one at the end of the bridge
connecting the Spire to the Sky Column. The
purpose of the spire is to form a final bas-
tion for the drow troops of House Millithor.
It contains plentiful food and water stock-
piles, a complete arsenal of enchanted
weaponry, fresh arrows, oil, potions of heal-
ing and a host of other supplies that make
an extended siege a possibility. Although ru-
mors, even among the house�s own troops,
speculate that the house nobles will make
their last stand here, this is not the case�
still, Matron Millithor would like any attack-
ers to believe this.

A magical linkage supports the bridge con-
necting the spire to the sky column. That
linkage can be broken by the speaking of a
command word at the spire end of the
bridge, which will cause the bridge to col-
lapse immediately�and totally. The com-
mand is known to all house nobles, and to
the captains of all the house companies of
drow troops.

The spire includes successive levels of
platforms, climbing ever higher into the
tower. None of the five platforms opens to
the outside�in fact, the walls are 12� thick
stone, with a 2� plate of adamantite on the

5 8

Chapter Six

interior surfaces of walls, floor, and ceiling.
The first (lowest) of the levels can be en-
tered from the spire�s outer door, which
connects to the bridge. It is identical to the
metal doors of #2 and #4.

The central stairway climbs through a hol-
lowed-out column in the middle of the spire,
so anyone climbing the steps is completely
exposed to murderous fire from above.
There are five different platforms. Each of
these is blocked from the stairway by a
metal door; however, a dozen arrow slits
open from each room into the stairwell. Tar-
gets are visible from the time they leave the
next lower level until (and including when)
they stand before the door to the shooter�s
level. In the event of fire, smoke, or gas at-
tacks, however, the arrow slits can quickly
be closed and sealed.
Garrison: The Spire is protected by 10
drow footmen, inside the door, and 10 gob-
lin and 5 drow archers just beyond them.
However, the Spire will also be the destina-
tion of drow troops driven out of the Sky
Column, so this number can swell consider-
ably before the bridge is dropped.

The Great Hall of
the Family
This is the central structure of the House,
and it has been raised and shaped by the
powers of drow magic over the years. The
structure is vaguely mushroom-shaped,
since the upper level is larger than the
lower. The walls are 15' thick stone, lined
with 6� of adamantite.

The only passages connecting the inside of
this house to the outside are the front doors,
and a secret tunnel leading downward from
area 8 and leading through the streets of the
city to a concealed exit nearly 1000� feet be-
yond the house wall.

6: Entry Hall
This wide corridor sweeps through a full
circle and more, following the coiling outer
wall of the house towards the sanctum of its
center. It is blocked on the outside with a
pair of adamantite gates as strong as the
gates in the outer wall. Several secret doors
are placed on the interior wall, allowing the
house troops to emerge and attack illicit in-
truders in the flank or rear.
Garrison: There are 20 elite drow war-
riors stationed in this hallway. They will try
to counterattack the enemy in the rear,
while the wizards and priestesses meet the
attack head on.

7: Council Chamber and
Great Hall
This huge oval is the public heart of House
Millithor. Here Matron Millithor keeps her
great throne, where she sits when she en-
tertains visitors. Long banquet tables line
the walls�they can be pulled into the center
of the room when necessary. A wide stair-
case follows one wall of the room, leading
up to the second floor. It has no railing on
the side away from the wall.

8: Upper Floor
Antechamber
This is the entrance to the private quarters
of the Family Millithor. It is a plain chamber,
with heavy wooden doors leading to the
priestesses quarters, the male quarters, and
the kitchen and servants quarters.

Also, well concealed in the wall of the
chamber (-1 to �find secret doors� at-
tempts) is the secret door leading to a dark
shaft that leads downward. A narrow lad-
der is bolted to the wall, leading downward
for 50�. There, it reaches the end of a nar-

59

Chapter Six

row tunnel, which eventually comes up
through a secret trapdoor in a narrow alley.

9. Matron Mother�s
Quarters
These sumptuous apartments represent the
pinnacle of depraved drowery. Upon enter-
ing, one is immediately confronted by a full-
length mirror. Upon all creatures except
Matron Millithor, the glass acts as a mirror
of petrification� those seeing their own re-
flection in it must make a saving throw ver-
sus spells, or turn to stone. A black drapery
hangs beside the mirror and can be used to
screen it; however, members of the noble
family itself simply cast darkness over the
glass when they enter the room.

The rest of the apartments include a huge
bedroom; a large meeting/massage cham-
ber, with a sunken pit that can be filled with
water or oil; a private dining chamber, gen-
erally limited to dinners for two or three;
and a library containing the matron�s tomes
of magic, family histories, and notes and
schemes.

10. High Priestess
Quarters
The two high priestesses, daughters of the
matron, share these apartments. They are
not so elegantly furnished as their mother�s,
nor do they have the space for entertaining
visitors.

11. Young Priestess
Quarters
This is little more than a rude barracks,
where a dozen young female drow are
trained in the arts of Lloth. About half of
these are granddaughters of the matron
mother, while the others are promising non-
nobles taken under the family wing.

60

Chapter Six

Besides the beds, the chamber contains a
large space for exercise, and several tables
and benches for study.

A small, stone image of the Spider Queen
rests opposite the door. The statue is im-
bued with the ability to detect alignment on
all individuals in the room. If an alignment
other than chaotic evil is discovered, the sta-
tus spits out a bolt that hits exactly like a
magic missile; however, those struck suffer
1d6 of damage from the impact. On the fol-
lowing round they must make a saving
throw versus poison; failure means that
they suffer 1d4 of poison damage that
round. Repeat the save attempt (and suffer
additional damage) each round until a sav-
ing throw is successful or the victim dies.
The statue will only shoot a given individual
once, regardless of how many times she re-
turns to the room.

12. The Sons of Millithor
This cramped apartment contains the
rooms of the four sons of the matron moth-
er. Two wizards and two fighters crowd into
the chambers, leaving little room for per-
sonal effects other than a trunk of clothing,
a wardrobe, and a bed. Thus, the drow
males keep their equipment and valuables
in the training room across the hall.

13. Quarters of the
Patron
This apartment is not bad, by male stand-
ards�after all, Krecil gets as much space as
all the sons combined. He has a hard wood-
en bed, a workbench and a small library, as
well as the heads of several of his kills as tro-
phies�a cave fisher, an aboleth, even a
drow wizard who had once aspired to the
mastership of Sorcere.

He keeps a trunk in here containing all of
his poisons and special effects. The trunk is
very thoroughly trapped. If it is not opened

with a single key (worn around Krecil�s
neck), and if a string of command words are
not spoken at the same time, the chest will
explode. All of its contents will be de-
stroyed, and anyone in the room will suffer
12d6 of explosion damage, and will also be
thoroughly poisoned (save at -6).

14. House Armory and
Practice Room
This chamber is where the males develop
their fighting skills. Although each of the
wizards also has space here�a desk, and
several shelves of scrolls and tomes�the
room�s overriding theme is combat. Weap-
ons hang along the length of the room�s
curved outer wall, including halberds,
pikes, spears, axes, long and shortswords,
rapiers, throwing daggers, and handbows.
At least one example of each type is en-
chanted to a level of +2; one more of each is
a +1.

Also present are the fine mesh of drow
chainmail, in several full suits that will fit a
drow or a small human. The armor is also of
+1 enchantment.

A small footlocker contains the personal
treasures of each of the four drow males
who frequent this room. They contain valu-
ables in gems and platinum coins totalling
300-1800 gp apiece. Each is bolted to the
floor, and trapped with a poison needle trap.

15. Servants� Quarters
These unremarkable chambers house the
several dozen servants and slaves who work
in the Millithor house, including cooks and
maids, valets and armorers. Each has a small
room, little more than a cubby, and very few
valuables.

61

Chapter Six

16. Dining and Kitchen
Area
The most commonly-used family dining
room is here, sumptuously furnished with
silver plates and chalices, and�a real rari-
ty�a wooden table! Faerie fire images line
the walls, shifting through scenes of Menzo-
berranzan. The most striking image is a glo-
rious impersonation of House Baenre that
lights up the whole wall and remains for ten
minutes; other scenes are less spectacular,
and shift after a minute or two.

The kitchens and pantries are clean and
well stocked, but mostly unremarkable.

House Millithor
NPCs
These characters will most likely take up
the following positions; only discussions
with the PCs will be likely to change this:

The Matron Mother, the 2 high priest-
esses, as well as 2 priestesses (5th level) and
10 apprentices (1st-3rd level) will all have
gathered before the altar of Lloth, in the
family sanctum (#7).

The 2 wizards and 2 fighters will patrol
the inside of the wall and the towers, direct-
ing the outer defense. I f the wall is
breached, however, and the courtyard falls
to the attackers, these males will retire to
the main house. There they will stand be-
fore the doors to the sanctum, meeting the
charge of any enemy troops who make it in-
to the house.

The Attack
The House Nurbonnis attack will be a multi-
pronged assault designed to quickly pene-
trate Millithor�s outer layers of defense, and
then to methodically eliminate any pockets
of resistance that remain. The attacking

house will use its goblin slaves for the most
deadly attacks, conserving its bugbear and
drow forces until a breach is made in the
wall and the battle begins to approach its cli-
max.

The Troops of House
Nurbonnis
The attackers are organized into several
wings:
FIRST WING: This is the �cannon fodder�
wing, and includes the goblin footsoldiers
and half of the goblin archers. They will at-
tack the wall under the cover of darkness
spells, and seek the gaps that will hopefully
be blasted by the mages.

Goblins (150): AC 7; Move 6; HD 1-1; hit
points 5 each; #AT 1; Dmg 1d6; THAC0 20;
AL LE

Goblin archers (75): AC 8; Move 6; HD
1-1; hit points 4 each; #AT 1; Dmg 1d6,
Range 30/60/90; THAC0 20; AL LE

SECOND WING: This is the main body of the
attackers. It will remain in the background
while the holes are blasted in the walls (and
the first wing is annihilated). Then this force
will pour into the courtyard of the house,
seeking to battle the Millithor troops that
make a stand there. When the courtyard is
secure, these troops will pursue the defend-
ing warriors that make a stand in the Spire,
the Battle Tower, or the Sky Column.

Goblin archers (75): AC 8; Move 6; HD
1-1; hit points 4 each; #AT 1; Dmg 1d6,
Range 30/60/90; THAC0 20; AL LE

Bugbears (100): AC 5; Move 9; HD 3 + 1;
hit points 15 each; #AT 1; Dmg 1d8 + 1;
THAC0 17; AL CE

Drow lizardriders (30): AC 2; Move 15;
HD 3; hit points 18 each; #AT 1; Dmg
1d12 +2 (lance) or 1d8 +2 (sword); THAC0
15; AL LE

62

Chapter Six

Drow archers (40): AC 2; Move 12; HD
3; hit points 16 each; #AT 2; 1d6, Range 50/
100/150; THAC0 16; AL LE

THIRD WING: This elite force will enter the
house after the battle in the courtyard has
passed its peak. They will drive for the Fam-
ily Hall, and will be entrusted with the mis-
sion of securing the family quarters and
seeing to the elimination of all Millithor no-
bles.

Drow archers (40): AC 2; Move 12; HD
3; hit points 16 each; #AT 2; 1d6, Range 50/
100/150; THAC0 16; AL LE

Drow footsoldiers (40): AC 2; Move 12;
HD 3; hit points 18 each; #AT 1; Dmg
1d8 +2; THAC0 15; AL LE

Elite drow warriors (30): AC 0; Move
12; HD 4; hit points 24 each; #AT 1; Dmg
1d8 +4; THAC0 12; AL LE

House Nurbonnis
NPCs
These NPCs are listed on one of the cards
included in the Menzoberranzan Boxed Set.
Their powers will be reserved, almost exclu-
sively, for the confrontation with the House
Millithor nobles.

63

Chapter Seven

Aftermath
Menzoberranzan society will most likely
continue to flourish after the adventure is
concluded. However, the actions of the PCs
and NPCs can have some profound effects�
most significantly, of course, as regards the
standings of Houses Nurbonnis and Mil-
lithor. In addition, the players might have
earned for themselves niches in the dark elf
city, as servitors of one of the great houses.
Or they may be�even as the last rumbles of
the war rumble through the streets�fleeing
for their lives into the trackless realms of
the Mantle and the Underdark. In either
case, the adventure has just begun!

In the event that House Millithor is de-
stroyed by the attack against it, surviving
PCs will not necessarily face exile or death.
Even if the characters are young Millithor
nobles, the other drow will assume that
they will take a pragmatic approach to sur-
vival. (Remember, only the matron mother
and her children must be slain to destroy
the house�the grandchildren, which in-
clude the PCs, will be left without a house,
but they will not face execution unless they
bring it upon themselves.)

In fact, surviving Millithor characters may
find potential employment from House
Baenre or House Barrison Del�Armgo.
Skilled drow warriors, priestesses and
mages can always benefit a powerful spon-
sor. Alternately, if the characters are famil-
iar with the surface world, this gives them a
different use for either of these houses�the
drow can always use intermediaries for
their dealings with the races that live under
the light of the hated sun.

Of course, if House Millithor successfully
withstands the attack, then the combined
might of the city�s ruling council will come
down upon House Nurbonnis. The matron
mother and other nobles of that house will
be blasted in their clan�s dwelling, inevitably
to perish. In this case, House Millithor
climbs a rung on the ladder of Station, and is
accorded a great deal of attention by the no-
bles of the ruling council. Matron Baenre
will favor the house with a visit, and will try
to learn as much as she can about the wild
magic (if that powerful brand of sorcery
played a role in the fight.)

Of course, the accomplishments of the
PCs might have been successful and dar-
ing�but that doesn�t mean that everyone
will be happy with them. Given the nature
of the drow, it is almost certain that, some-
where or another, the PCs will have made
themselves a few enemies. The DM might
want to make a few notes about these, for
the purpose of future gaming.

The adventure, additionally, can serve as
an avenue for those players and DMs who
would like to campaign amid the chaotic
wonders of Menzoberranzan. Perhaps, in
addition to their newfound enemies, the PCs
may have found a few allies. With a little in-
genuity, the DM should have no trouble con-
verting these relationships into the bases for
many future adventures.

In any event, the wonders of Menzober-
ranzan have been presented to the player
characters, for better or worse. As with any
good, open-ended roleplaying setting,
where you go from here is very much up to
the players and their Dungeon Master.

64

From the Seeds of Chaos

House Do'Urden, at the height of its glory (if
not its true power), achieved the rank of
Eighth House of Menzoberranzan, always a
desired, and thus a tentative, position in the
chaotic drow city. It was not a rival house�s
hunger that brought this drow house down,
though, but the remarkable actions of the
family�s remarkable youngest son, one
Drizzt Do�Urden.

The complete stories of both House
Do�Urden and Drizzt can be found in R.A.
Salvatore�s Icewind Dale and Dark Elf
trilogies (The Crystal Shard, Streams of
Silver, and The Halfling�s Gem; Homeland,
Exile, and Sojourn) and in the newest of
Drizzt�s tales, The Legacy. For purposes of
this supplement, we�ll detail House
Do'Urden�s NPCs in the Year of the Singing
Skull (1297 DR), perhaps the height of
Matron Malice Do'Urden�s power. The NPC
information about her renegade son, Drizzt,
though, will be up-to-date.

House Do�Urden
Ninth House of
Menzoberranzan
(1297 DR)
SYMBOL:

Matron Mother:

Nobles:
Priestesses:
High Priestesses:

House Males:
Fighters:
Wizards:

Malice Do�Urden
(level 15 priestess)
21
12
4
9
7
2

Drow Soldiers: 350

Formations: 250 Elite Foot

75 Archers
25 Lizriders

Slave Force: 350 total

Formations: 200 goblin foot
100 orc foot
50 bugbears

Chief Alliances: Strongly supported by
House Baenre (#1), which further invites
question about the house�s standing with the
Spider Queen.

Chief Rivals: With the fall of House DeVir
(#4), House Hun�ett (then #5) became bitter
rivals with House Do�Urden. (Their covert
war would begin in Year 1338, lasting ten
full years.) Also, House Fey-Branche (then
#10) had inklings that trouble might be
brewing in the Do�Urden household and
prepared to spring upon the house at the
first opportunity.

It has never been truly decided whether
House Do�Urden was a favored house of
Lloth, or simply a pawn in the Spider
Queen�s unending game of chaos and
perverted pleasure. Whatever the case, the
house seemed on the fast track to ascension,
climbing to the number nine spot in
Menzoberranzan with one of the finest
eliminations ever known in the city. House
DeVir (#4) fell out of the Spider Queen�s
favor, and ambitious and opportunistic
Matron Malice was quick to strike.

On the very day that House DeVir was
destroyed, a child, Drizzt, was born to
Malice, a child that would seal the fate of the
Do�Urden family and even unintentionally
shake the foundations of Menzoberranzan
itself. As the third living son, Drizzt was
supposed to be sacrificed to Lloth, but his
oldest brother, Nalfein, was killed in the
DeVir assault (by his other brother Dinin)
and the babe was allowed to live.

2

From the Seeds of Chaos

The might of House Do�Urden lay in the
unquestioning fealty to Lloth of Matron
Malice and her three daughters, Briza,
Vierna, and Maya, and the unrivalled
training of the Do�Urden drow soldiers.
Every move Malice and her daughters made
was carefully weighed by the most
pertinent of all drow questions: Would it
please Lloth?

Malice also knew how to play the intrigue
within the city. Often she got her children
placed in important posit ions at the
Academy or in patrol groups. Matron
Baenre usually nodded her approval
whenever Matron Malice�s name was
mentioned, and there could be no doubt,
with Lloth and the First Matron Mother�s
approval, that House Do�Urden would
continue its climb.

Even more to the Spider Queen�s pleasure
was the way in which Malice handled
Zaknafein, her weapon master (arguably
the finest fighter in all of Menzoberranzan),
who was not so loyal to drow ways�in fact,
Zaknafein despised Lloth, despised his race
in general, and best served Malice when he
was slicing his swords through the hearts of
drow priestesses. Malice played her former
patron well, though, using Zaknafein�s
incredible skills to convert her drow
soldiers into a crack, elite unit.

Perhaps no better example of this can be
found than when House Do�Urden
summarily eliminated the city�s Fourth
House, DeVir.

With DeVir destroyed, Matron Malice was
only one rank away from her coveted seat
on the Ruling Council. Over the next few
decades, as Drizzt grew into an exceptional
fighter, the house�s reputation grew, too,
and it seemed as if that seat would soon be
assured. But those ensuing decades also
signalled the inevitable doom for the
ambitious house, for Drizzt, amazing with
weapons, was ak i n to Zaknafe in in
temperament. The young drow had no

heart for the ways of the Spider Queen, and
his sacrilegious actions continually placed
Malice out of Lloth�s favor.

One disaster led to another for House
Do�Urden. They would ultimately win their
war with House Hun�ett (thanks to the
double-dealings of Bregan D�aerthe), but
only because Hun�ett was as much out of
Lloth�s favor as was Do�Urden. The single
hope for Malice�s ambitions, even her
survival, lay in the Lloth-decreed death of
Drizzt, who had fled the city, but, for all of
Malice�s attempts, they could never
accomplish the task, never lift themselves
back to glory.

The Dwelling of
House Do�Urden
House Do�Urden is one of the Qu�ellor�weil
houses in Menzoberranzan, one of the
houses whose residence is primarily within
the great cavern�s wall (as opposed to the
usual stalagmite-stalactite arrangement).
Two huge stalagmite pillars serve as the
house�s anchoring posts for the gate and
also house the slave and commoner drow
garrisons, but the bulk of the house, and all
of the nobles, reside in the two-levelled cave
complex within the wall.

The first level is a virtual maze of tunnels
and small residence halls, a large common
dining area, and a large training area. At the
back end looms the house chapel, two
stories high, and of similar design to House
Baenre�s (though certainly not nearly as
large or as well-decorated!).

The upper level can only be reached
through the chapel balcony or the outer
balcony overlooking the Do�Urden com-
pound, and neither place has any type of
staircase. The family drow get up to the
level through levitation.

A long corridor leads in (straight west)
from the outer balcony. Seven side passages

3

From the Seeds of Chaos

to the north lead to the small room
complexes of the ruling family, the last
belonging to Malice herself, and the one
before that serving as the Matron Mother�s
alchemical area wherein she creates her
renowned salves.

The southern side of the upper complex
features a large dining hall, a common war
room, a two-chambered area for Rizzen
(the present House Pat ron) , and a
three-chambered complex occupied by
Weapons-Master Zaknafein, including a
private room, a smaller, private training
area (complete with weapons rack), and the
house�s private war room.

At the end of the central corridor on this
second level rests the chapel anteroom, a
most important place. Here is where Malice
and her principal priestesses gather in time
of war, sending out their powers at the
enemy house. Beyond the anteroom, of
course, is the chapel proper.

House Do�Urden
NPCs
Matron Malice Do�Urden (15th level
drow priestess) is best known for her ability
at making salves. Her most common
unguent is similar to Keoghtom�s ointment,
healing 1d4 +8 hit points of damage, and
serving as an antidote for all types of poison.
The importance of this unguent for House
Do�Urden�s soldiers in t ime of war,
particularly against other poison-using
drow, cannot be underestimated.

Physically, Malice was a handsome drow
female who carried her long years well. Her
amorous exploits are well-known in the
Do�Urden compound, particularly since one
of her former patrons, Zaknafein, was al-
lowed to live after his time of servitude to her.

Fiercely ambitious, conniving, loyal only
to Lloth, ruthless in the extreme, Malice
was, by all accounts, the perfect Matron

M o t h e r . I f n o t f o r f a t e (s p e l l t h a t
D-R-I-Z-Z-T), Malice would have no doubt
been a worthy addition to the Ruling
Council.

Zaknafein Do�Urden, weapon master
(24th level drow fighter) , earned a
reputation, both for skill at arms (and arms�
training) and for love of killing drow, that
sent shivers along the spines of the rival
Matron Mothers. Wearing chain mail +5
(AC -4) and wielding two long swords +5
(#AT 4, Dmg 1-8 + 6), this master feared no
drow�in hand-to-hand combat. His respect
for the powers of Lloth�s evil priestesses
kept him a virtual prisoner in House
Do�Urden, serving Malice, whom he hated,
in exchange for the occasional opportunity
to slaughter the priestesses of rival houses.

Other than his fine armor and weapons,
Zaknafein kept little magic (light pellets
being the only notable exception). Quite
simply, he didn�t need magic. Rumors say
that Uthegentel, weapon master of House
Barrison Del�Armgo, once secretly
challenged Zaknafein to a duel. Always
willing to oblige, Zaknafein met the crazed
warrior in private, outside the city�s
boundaries. Both returned alive, but
Uthegentel, once sporting a marvelous
shock of hair, ever-after kept his head
shaved. Whispers (VERY soft whispers) say
that this was the price Zaknafein demanded
to accept Uthegentel�s surrender.

Briza Do�Urden (13 th l eve l drow
priestess) was Malice�s oldest daughter, a
lumbering, vicious female who grew
increasingly intolerant of her Mother�s
blunders. Her favorite pastime was
whipping slaves (or male drow, who she
considered no better than slaves) with her
six-headed whip of fangs. Never a diplomat,
Briza lived to kill and to torment, by her
warped standards the most pleasurable
experiences of existence.

4

From the Seeds of Chaos

Vierna Do�Urden (11th level drow
priestess), the second daughter of the
house, is also the only female still alive, now
living with Jarlaxle and the underground
band of Bregan D�aerthe. Due to her even
temperament and tendency toward mercy,
Vierna was always known as the weakest of
the Do�Urden daughters. She is Drizzt�s only
full sister, and Malice wondered if their
common father was responsible for their
common traits.

Things have changed for the beleaguered
survivor, though. Vierna never found the
strength to abandon the ways of Lloth, as
did her brother, and eventually, the dark
side won her over. Now she dreams of glory
for Lloth, of the favor of the Spider Queen,
and of one day finding her way to the
Matron position in a ruling house.

Dinin Do�Urden (12th level drow fighter)
survived the demise of his house, falling in
with Jarlaxle�s mercenary band. Dinin�s
greatest fear concerns his brother, Drizzt.
He was among those of the house sent out to
find their renegade brother, and he met
Drizzt once in combat. Once was enough.
Dinin fosters no hopes of ever seeing his

purple-eyed brother again, and openly
admits this, which has, of late, put him out
of increasingly ambitious Vierna�s favor.

Dinin fights with the weapons and armor
that used to belong to Zaknafein, and also
favors the handcrossbow. His favorite
method of attack is from behind, making
him a perfectly suitable member of Bregan
D�aerthe, a band that holds no pretense of
honor.

Little is known about Maya Do�Urden (9th
level drow priestess), Malice�s youngest
daughter. Maya always played the proper,
subservient role in family business,
attendant to her Mother�s every whim,
never questioning Malice�s word. Briza and
Vierna constantly vied for their little sister�s
attention, probably so that the drastically
different siblings could exert influence over
moldable Maya�s development.

Rizzen (8th level drow fighter), the last
Patron of House Do�Urden, was a handsome
but otherwise unremarkable drow. Not too
clever, not too dangerous, he served Malice
as a plaything, nothing more.

5

Drizzt Do�Urden

He is, perhaps, the most famous drow on
the surface of Faerûn, an honorable warrior
who accepts the cards fate has dealt him,
accepts the taunts and threats of ignorant
surface dwellers, and has learned, through
sometimes bitter experience, what is truly
important in his life. Drizzt sits at the right
hand of Bruenor Battlehammer, dwarven
King of Mithril Hall, along with the
barbarian, Wulfgar, Bruenor�s adopted
human daughter, Catti-brie, and the
halfling, Regis, returned from his downfall
as a Guildmaster in faraway Calimport.

Times are good now for the beleaguered
drow renegade, better than Drizzt has ever
known. He has left a long legacy, though, a
trail of defeated, if not dead, enemies that
includes the survivors of his fallen house,
other ambitious drow who know that to kill
Drizzt is certainly to gain Lloth�s highest
favor, and one Artemis Entreri, a ruthless
assassin who wants nothing more than to
kill Drizzt in single, honest combat.

For a look at some specifics of this
unusual drow�s past, see the entry in the
Hall of Heroes (FR7). Readers of the Icewind
Dale and Dark Elf trilogies will no doubt
spot several minor discrepancies in that
entry, but at that time little was widely
known about Drizzt. Not until the release of
the Dark Elf books was his story known,
and that story, we now know, is still far
from complete.

What follows, then, is an updated version
of that Hall of Heroes entry, including new
equipment the drow has acquired.

ARMOR CLASS: - 3 t o - 8
MOVE: 12�
HIT POINTS: 92
NO. OF ATTACKS: 5
DAMAGE/ATTACK: 1d8 +7(x3)

1d8 +5 (x2)
SPECIAL ATTACKS: Critical hits, Stealth

(see below)
SPECIAL DEFENSE: Nil
MAGIC RESISTANCE: Nil

SIZE: M (5�4�)
ALIGNMENT: Chaotic Good

15th Level Drow Ranger
S:13 I:17 W:17 D:20 C:15 CH:14

Remaining Inherent Spell-like
Abilities: Dancing lights, faerie fire,
darkness

Physical Description: Drizzt is hand-
some, even by drow standards. His white
hair is long, flowing, and silky smooth, his
features sharp, but perfectly proportioned.
Most striking of all are the drow�s eyes,
violet in hue even when Drizzt is looking in
the infrared spectrum of light. Fiery orbs of
passion, their sparkle is strikingly visible,
even within the shadows of a low-pulled
cowl.

Drizzt stands 5�4� and weighs 130
perfectly toned pounds. He wears a
forest-green cloak, fur collared, and high
black boots.

Equipment: Drizzt wears mithral chain
mail (+4) given to him by his dearest friend,
Bruenor Battlehammer. Though forged by
dwarves, the mail is as graceful and fine as
the best elven chain, and hardened under a
dwarf-pumped forge, it can turn aside
mighty blows indeed.

In combat, Drizzt wields two whirling
scimitars, specializing in the blades (this is
left over from his days as a straight fighter
class; though his class has changed, he
retains the ability). One of the scimitars,
found in the lair of the white dragon,
Icingdeath, is a frostbrand +3, and the
other, given to Drizzt by the famed wizard,
Malchor Harpel, is an even mightier blade.
Twinkle by name, the scimitar was forged
by the surface elves and glows with an eerie
bluish light when enemies are near. The
weapon is a defender +5, and when Drizzt
puts Twinkle into a mesmerizing dance with
his frostbrand, enemies would be wise to
turn tail and run!

6

Drizzt Do�Urden

Drizzt�s most prized item (some say also
his best friend) is a figurine of wondrous
power, an onyx panther, with which the
drow can call upon Guenhwyvar.

Guenhwyvar: AC4; HD 6 + 6; hp 45; Move
15�; 3 attacks: 1D4/1D4/1D12, plus rear
claw rake for 2D4/2D4 if both paws score a
hit; Move Silently and Hide in Shadows at
95%; Never surprised. The figurine can be
used for ½ day every other day.

Personality and Motivation: Drizzt had
attained 18th level as a drow fighter under
Zaknafein�s tutelage, but when he came to
the surface world, he found his true calling
under the instruction of a blind ranger
named Montolio DeBrouchee.

Since that time, Drizzt has become a
ranger in the purest sense of the word.
Where goblinoids and other evil humanoid
creatures are concerned, no f ight is
unnecessary. He is a perfectionist, in combat
and in everything he does, striving to attain
the highest standards within his code of
morality and self-discipline. Yet Drizzt is
careful not to impose his personal standards
upon others. Kindly and compas-
sionate, he remains a valuable ally to all the
good races, despite the harsh treatment he
usually receives from people who can�t see
his worth for the color of his skin and the
reputation of his heritage. Drizzt believes in
the brotherhood of the goodly races and
always views the world with sympathy and
empathy for the other person�s viewpoint.
Thus, he accepts his lot in life without
complaint.

But Drizzt�s outward calm and composure
are only half of his dichotomous personality.
He is the peacemaker, the level head in any
situation, always willing to avoid an
unnecessary fight if possible. But when all of
the options have been exhausted and a fight is
unavoidable, a battle-lust burns within the

drow that makes even his closest friends step
back and shudder. Wulfgar is fully convinced
that Drizzt�s daring will one day get them into
a situation from which they cannot escape,
and even Bruenor Battlehammer, fearless and
stone hard, shrugs in amazement at his drow
friend�s daring.

The eager gleam in Drizzt�s eye gave
Bruenor the impression that the drow had
more in mind than watching. �Crazy elf,� he
said under his breath. �Probably�ll take on
the whole lot of �em by himself!� (Bruenor)
looked around curiously again at the dead
giants. �And win!�

(from The Crystal Shard)

Because of his heritage, keen ears, and
agility, Drizzt can hide in shadows (99%),
move silently (99%), climb walls (99%), and
hear noise (60%) as well as most thieves.
This stealth allows Drizzt a backstab attack
as a thief of similar level (x5 damage),
adding to Drizzt�s already enormous
fighting advantages.

Also, so accurate are Drizzt�s wicked cuts,
that if his attack roll exceeds the minimum
required for a hit by more than 5, he scores
double weapon damage (this also applies to
the backstab) and has a base 10%, plus or
minus 3% per level difference between him
and his opponent, chance of killing the foe
instantly.

Perhaps the best measure of this unusual
drow�s personality, the best understanding
of Drizzt�s motivations and desires, comes
from his own essays, words sometimes
grim, often dark, but always honest and
always revealing the ever-present under-
current of determination that allowed
Drizzt to survive the terrible world of the
drow.

The collected essays of Drizzt Do�Urden
are presented here for the first time in one
booklet, along with one never before
printed: �On Vows� from The Legacy.

7

Collected Essays of Drizzt Do�Urden

On Station: (Homeland)

Station: In all the world of the drow, there is
no more important word. It is the calling of
their�of our�religion, the incessant pulling
of hungering heartstrings. Ambition over-
rides good sense and compassion is thrown
away in its face, all in the name of Lloth, the
Spider Queen.

Ascension to power in drow society is a
simple process of assassination. The Spider
Queen is a deity of chaos, and she and her
high priestesses, the true rulers of the drow
world, do not look with ill favor upon
ambitious individuals wielding poisoned
daggers.

Of course, there are rules of behavior;
every society must boast of these. To openly
commit murder or wage war invites the
pretense of justice, and penalties exacted in
the name of drow justice are merciless. To
stick a dagger in the back of a rival during
the chaos of a larger battle or in the quiet
shadows of an alley, however, is quite
acceptable�even applauded. Investigation
is not the forte of drow justice. No one cares
enough to bother.

Station is the way of Lloth, the ambition
she bestows to further the chaos, to keep
her drow �children� along their appointed
course of self-imprisonment. Children?
Pawns, more likely, dancing dolls for the
Spider Queen, puppets on the imperceptible
but impervious strands of her web. All
climb the Spider Queen�s ladders; all hunt
for her pleasure; and all fall to the hunters
of her pleasure.

Station is the paradox of the world of my
people, the limitation of our power within
the hunger for power. It is gained through
treachery and invites treachery against
those who gain it. Those most powerful in
Menzoberranzan spend their days watching
over their shoulders, defending against the
daggers that would find their backs.

Their deaths usually come from the front.

On Memories: (Homeland)

Empty hours, empty days.
I find that I have few memories of that

first period of my life, those first sixteen
years when I labored as a servant. Minutes
blended into hours, hours into days, and so
on, until the whole of it seemed one long
and barren moment. Several t imes I
managed to sneak out onto the balcony of
House Do�Urden and look out over the
magical lights of Menzoberranzan. On all of
those secret journeys, I found myself
entranced by the growing, and then
dissipating, heat-light of Narbondel, the
time-clock pillar. Looking back on that now,
on those long hours watching the glow of
the wizard�s fire slowly walk its way up and
then down the pillar, I am amazed at the
emptiness of my early days.

I clearly remember my excitement,
tingling excitement, each time I got out of
the house and set myself into position to
observe the pillar. Such a simple thing it
was, yet so fulfilling compared to the rest of
my existence.

Whevever I hear the crack of a whip,
another memory�more a sensation than a
memory actually�sends a shiver through
my spine. The shocking jolt and the ensuing
numbness from those snake-headed
weapons is not something that any person
would soon forget. They bite under your
skin, sending waves of magical energy
through your body, waves that make your
muscles snap and pull beyond their limits.

Yet I was luckier than most. My sister
Vierna was near to becoming a high
priestess when she was assigned the task of
rearing me and was at a period of her life
where she possessed far more energy than
such a job required. Perhaps, then there
was more to those first ten years under her
care than I now recall. Bierna never showed
the intense wickedness of our mother�or,
more particularly, of our oldest sister, Briza.
Perhaps there were good times in the
solitude of the house chapel; it is possible

8

Collected Essays of Drizzt Do�Urden

that Vierna allowed a more gentle side of
herself to show through to her baby
brother.

Maybe not. Even though I count Vierna as
the kindest of my sisters, her words drip in
the venom of Lloth as surely as those of any
cleric in Menzoberranzan. It seems unlikely
that she would risk her aspirations toward
high priestesshood for the sake of a mere
child, a mere male child.

Whether there were indeed joys in those
years, obscured in the unrelenting assault
of Menzoberranzan�s wickedness, or
whether that earliest period of my life was
even more painful than the years that
followed�so painful that my mind hides the
memories�I cannot be certain. For all my
efforts, I cannot remember them.

I have more insight into the next six years,
but the most prominent recollection of the
days I spent serving the court of Matron
Malice�aside from the secret trips outside
the house�is the image of my own feet.

A page prince is never allowed to raise his
gaze.

On Falsehood: (Homeland)

The Academy.
It is the propagation of the lies that bind

drow society together, the ultimate
perpetration of falsehoods repeated so
many times that they ring true against any
contrary evidence. The lessons young drow
are taught of truth and justice are so
blatantly refuted by everyday life in wicked
Menzoberranzan tha t i t i s hard to
understand how any could believe them.
Still they do.

Even now, decades removed, the thought
of the place frightens me, not for any
physical pain or the ever-present sense of
possible death�I have trod down many
roads equally dangerous in that way. The
Academy of Menzoberranzan frightens me
when I th ink o f the surv ivors , the
graduates, existing�reveling�within the
evil fabrications that shape their world.

They live with the belief that anything is
acceptable if you can get away with it, that
self-gratification is the most important
aspect of existence, and that power comes
only to she or he who is strong enough and
cunning enough to snatch it from the failing
hands of those who no longer deserve it.
Compassion has no place in Menzo-
berranzan, and yet it is compassion, not
fear, that brings harmony to most races. It is
harmony, working toward shared goals,
that precedes greatness.

Lies engulf the drow in fear and mistrust,
refute friendship at the tip of a
Lloth-blessed sword. The hatred and
ambition fostered by these amoral tenets
are the doom of my people, a weakness that
they perceive as strength. The result is a
paralyzing, paranoid existence that the
drow call the edge of readiness.

I do not know how I survived the
Academy, how I discovered the falsehoods
early enough to use them to contrast, and
thus strengthen, those ideals I most cherish.

It was Zaknafein, I must believe, my teacher.
Through the experiences of Zak�s long years,
which embittered him and cost him so much,
I came to hear the screams: the screams of
protest against murderous treachery; the
screams of rage from the leaders of drow soci-
ety, the high priestesses of the Spider Queen,
echoing down the paths of my mind, ever to
hold a place within my mind. The screams of
dying children.

On Friendship: (Homeland)

What eyes are these that see
The pain I know in my innermost soul?
What eyes are these that see
The twisted strides of my kindred,
Led on in the wake of toys unbridled:
Arrow, bolt, and sword tip?

Yours . . . aye, yours,
Straight run and muscled spring,
Soft on padded paws, sheathed claws,
Weapons rested for their need,

9

Collected Essays of Drizzt Do�Urden

Stained not by frivolous blood
Or murderous deceit.

Face to face, my mirror,
Reflection in a still pool by light.
Would that I might keep that image
Upon this face mine own.
Would that I might keep that heart
Within my breast untainted.

Hold tight to the proud honor of your spirit,
Mighty Guenhwyvar,
And hold tight to my side,
My dearest friend.

On Loss: (Homeland)

Zaknafein Do�Urden: mentor, teacher,
friend. I, in the blind agony of my own
frustrations, more than once came to
recognize Zaknafein as none of these. Did I
ask of him more than he could give? Did I
expect perfection of a tormented soul; hold
Zaknafein up to standards beyond his
experiences, or standards impossible in the
face of his experiences?

I might have been him. I might have lived,
trapped within the helpless rage, buried
under the daily assault of the wickedness
that is Menzoberranzan and the pervading
evil that is my own family, never in life to
find escape.

It seems a logical assumption that we
learn from the mistakes of our elders. This, I
believe, was my salvation. Without the
example of Zaknafein, I, too, would have
found no escape�not in life.

Is this course I have chosen a better way
than the life Zaknafein knew? I think, yes,
though I f ind despair often enough
sometimes to long for that other way. It
would have been easier. Truth, though, is
nothing in the face of self-falsehood, and
principles are of no value if the idealist
cannot live up to his own standards.

This, then, is a better way.
I live with many laments, for my people,

for myself, but mostly for that weapon

master, lost to me now, who showed me
how�and why�to use a blade.

There is no pain greater than this; not the
cut of a jagged-edged dagger nor the fire of
a dragon�s breath. Nothing burns in your
hear t l ike the empt iness o f los ing
something, someone, before you truly have
learned of its value. Often now I lift my cup
in a futile toast, an apology to ears that
cannot hear:

To Zak, the one who inspired my courage.

On Self-Understanding: (Exile)

I remember vividly the day I walked away
from the city of my birth, the city of my
people. All the Underdark lay before me, a
life of adventure and excitement, with
possibilities that lifted my heart. More than
that, though, I left Menzoberranzan with
the belief that I could now live my life in
accordance with my principles. I had
Guenhwyvar at my side and my scimitars
belted on my hips. My future was my own to
determine.

But that drow, the young Drizzt Do�Urden
who walked out of Menzoberranzan on that
fated day, barely into my fourth decade of
life, could not begin to understand the truth
of time, of how its passage seemed to slow
when the moments were not shared with
others. In my youthful exuberance, I looked
forward to several centuries of life.

How do you measure centuries when a
single hour seems a day and a single day
seems a year?

Beyond the cities of the Underdark, there
is food for those who know how to find it
and safety for those who know how to hide.
More than anything else, though, beyond
the teeming cities of the Underdark, there is
solitude.

As I became a creature of the empty
tunnels, survival became easier and more
difficult all at once. I gained in the physical
skills and experience necessary to live on. I
could defeat almost anything that wandered
into my chosen domain, and those few

10

Collected Essays of Drizzt Do�Urden

monsters that I could not defeat, I could
sure flee or hide from. It did not take me
long, however, to discover one nemesis that
I could neither defeat nor flee. It followed
me wherever I went�indeed, the farther I
ran, the more it closed in around me. My
enemy was solitude, the interminable,
incessant silence of hushed corridors.

Looking back on it these many years later,
I find myself amazed and appalled at the
changes I endured under such an existence.
The very identity of every reasoning being
is defined by the language, the
communication, between that being and
others around it. Without that link, I was
lost . When I left Menzoberranzan, I
determined that my life would be based on
principles, my strength adhering to
unbending beliefs. Yet after only a few
months alone in the Underdark, the only
purpose for my survival was my survival. I
had become a c rea ture o f ins t inc t ,
calculating and cunning but not thinking,
not using my mind for anything more than
directing the newest kill.

Guenhwyvar saved me, I believe. The
same companion that had pulled me from
certain death in the clutches of monsters
unnumbered rescued me from a death of
emptiness�less dramatic, perhaps, but no
less fatal. I found myself living for those
moments when the cat could walk by my
side, when I had another living creature to
hear my words, strained though they had
become. In addition to every other value,
Guenhwyvar became my time clock, for I
knew that the cat could come forth from the
Astral Plane for a half-day every other day.

Only after my ordeal had ended did I
realize how critical that one quarter of my
time actually was. Without Guenhwyvar, I
would not have found the resolve to
continue. I would never have maintained
the strength to survive.

Even when Guenhwyvar stood beside me,
I found myself growing more and more
ambivalent toward the fighting. I was
secretly hoping that some denizen of the

Underdark would prove stronger than I.
Could the pain of tooth or talon be greater
than the emptiness and the silence?

I think not.

On Friendship: (Exile)

Friendship. The word has come to mean
many different things among the various
races and cultures of both the Underdark
a n d t h e s u r f a c e o f t h e R e a l m s . I n
Menzoberranzan, friendship is generally
born out of mutual profit. While both
parties are better off for the union, it
remains secure. But loyalty is not a tenet of
drow life, and as soon as a friend believes
that he will gain more without the other, the
union�and likely the other�s life�will come
to a swift end.

I have had few friends in my life, and if I
live a thousand years, I suspect that this will
remain true. There is little to lament in this
fact, though, for those who have called me
friend have been persons of great character
and have enriched my existence, given it
worth. First there was Zaknafein, my father
and mentor, who showed me that I was not
alone and that I was not incorrect in holding
to my beliefs. Zaknafein saved me, from
both the blade and the chaotic, evil, fanatic
religion that damns my people.

Yet I was no less lost when a handless deep
gnome came into my life, a svirfneblin that I
had rescued from certain death, many years
before, at my brother Dinin�s merciless
blade. My deed was repaid in full, for when
the svirfneblin and I again met, this time in
the clutches of his people, I would have
been killed�truly would have preferred
death�were it not for Belwar Dissengulp.

My time in Blingdenstone, the city of the
deep gnomes, was such a short span in the
measure of my years. I remember well
Belwar�s city and his people, and I always
shall. Theirs was the first society I came to
know that was based on the strengths of
community, not the paranoia of selfish
individualism. Together the deep gnomes

1 1

Collected Essays of Drizzt Do�Urden

survive against the perils of the hostile
Underdark, labor in their endless toils of
mining the stone, and play games that are
hardly distinguishable from every other
aspect of their rich lives.

Greater indeed are pleasures that are
shared.

On Life: (Exile)

To live or to survive? Until my second time
out in the wilds of the Underdark, after my
stay in Blingdenstone, I never would have
understood the significance of such a simple
question.

When first I left Menzoberranzan, I
thought survival enough. I thought that I
could fal l within myself , within my
principles, and be satisfied that I had
followed the only course open to me. The
alternative was the grim reality of Men-
zoberranzan and compliance with the
wicked ways that guided my people. If that
was life, I believed, simply surviving would
be far preferable.

And yet, that �simple survival� nearly
killed me. Worse, it nearly stole everything
that I held dear.

The svirfnebli of Blingdenstone showed
me a different way. Svirfneblin society,
structured and nurtured on communal
values and unity, proved to be everything
that I had always hoped Menzoberranzan
would be. The svirfnebli did much more
than merely survive. They lived and
laughed and worked, and the gains they
made were shared by the whole, as was the
pain of the losses they inevitably suffered in
the hostile subsurface world.

Joy multiplies when it is shared among
friends, but grief diminishes with every
division. That is life.

And so, when I walked back out of
Blingdenstone, b a c k i n t o t h e e m p t y
Underdark�s lonely chambers, I walked with
hope. At my side went Belwar, my new
friend, and in my pocket went the magical
figurine that could summon Guenhwyvar,

my proven friend. In my brief stay with the
deep gnomes, I had witnessed life as I
always had hoped it would be�I could not
return to simply surviving.

With my friends beside me, I dared to
believe that I would not have to.

On Strength: (Exile)

There have been many times in my life when I
have felt helpless. It is perhaps the most acute
pain a person can know, founded in
frustration and ventless rage. The nick of a
sword upon a battling soldier�s arm cannot
compare to the anguish a prisoner feels at the
crack of a whip. Even if the whip does not
strike the helpless prisoner�s body, it surely
cuts deeply at his soul.

We all are prisoners at one time or
another in our lives, prisoners to ourselves
or to the expectations of those around us. It
is a burden that all people despise, and that
few people ever learn to escape. I consider
myself fortunate in this respect, for my life
has traveled along a fairly straight-running
path of improvement. Beginning in
Menzoberranzan, under the relentless
scrutiny of the evil Spider Queen�s high
priestesses, I suppose that my situation
could only have improved.

In my stubborn youth, I believed that I
could stand alone, that I was strong enough to
conquer my enemies with sword and with
principles. Arrogance convinced me that by
sheer determination, I could conquer
helplessness itself. Stubborn and foolish
youth, I must admit, for when I look back on
those years now, I see quite clearly that rarely
did I stand alone and rarely did I have to stand
alone. Always there were friends, true and
dear, lending me support even when I
believed I did not want it, and even when I did
not realize they were doing it.

Zaknafein, Belwar, Clacker, Mooshie,
Bruenor, Regis, Catti-brie, Wulfgar, and of
course, Guenhwyvar, dear Guenhwyvar.
These were the companions who justified
my principles, who gave me the strength to

12

Collected Essays of Drizzt Do�Urden

continue against any foe, real or imagined.
These were the companions who fought the
helplessness, the rage, and frustration.

These were the friends who gave me my
life.

On Spirit: (Exile)

Spirit. It cannot be broken and it cannot be
stolen away. A victim in the throes of
despair might feel otherwise, and certainly
the victim�s �master� would like to believe it
so. But in truth, the spirit remains,
sometimes buried but never fully removed.

That is the false assumption of Zin-carla
and the danger of such sentient animation.
The priestesses, I have come to learn, claim
it as the highest gift of the Spider Queen
deity who rules the drow. I think not. Better
to call Zin-carla Lloth�s greatest lie.

The physical powers of the body cannot
be separated from the rationale of the mind
and the emotions of the heart. They are one
and the same, a compilation of a singular
being. I t is in the harmony of these
three�body, mind and heart�that we find
spirit.

How many tyrants have tried? How many
rulers have sought to reduce their subjects
to simple, unthinking instruments of profit
and gain? They steal the loves, the religions,
of their people; they seek to steal the spirit.

Ultimately and inevitably, they fail. This I
must believe. If the flame of the spirit�s
candle is extinguished, there is only death,
and the tyrant finds no gain in a kingdom
littered with corpses.

But it is a resilient thing, this flame of
spirit, indomitable and ever-striving. In
some, at least, it will survive, to the tyrant�s
demise.

Where, then, was Zaknafein, my father,
when he set out purposefully to destroy me?
Where was I in my years alone in the wilds,
when this hunter that I had become blinded
my heart and guided my sword hand often
against my conscious wishes?

We both were there all along, I came to
know, buried but never stolen.

Spirit. In every language in all the Realms,
surface and Underdark, in every time and
every place, the word has a ring of strength
and determination. It is the hero�s strength,
the mother�s resilience, and the poor man�s
armor. It cannot be broken, and it cannot be
taken away.

This I must believe.

On Sunlight: (Sojourn)

It burned my eyes and pained every part of
my body. It destroyed my piwafwi and
boots, stole the magic from my armor, and
weakened my trusted scimitars. Still, every
day, without fail, I was there, sitting upon
my perch, my judgment seat, to await the
arrival of the sunrise.

It came to me each day in a paradoxical
way. The sting could not be denied, but
neither could I deny the beauty of the
spectacle. The colors just before the sun�s
appearance grabbed my soul in a way that
no patterns of heat emanations in the
Underdark ever could. At first, I thought my
entrancement a result of the strangeness of
the scene, but even now, many years later, I
feel my heart leap at the subtle brightening
that heralds the dawn.

I know now that my time in the sun�my
daily penance�was more than mere desire
to adapt to the ways of the surface world.
The sun became the symbol o f the
difference between the Underdark and my
new home. The society that I had run away
from, a world of dealings and treacherous
conspiracies, could not exist in the open
spaces under the light of day.

This sun, for all the anguish it brought me
physically, came to represent my denial of
that other, darker world. Those rays of
revealing light reinforced my principles as
surely as they weakened the drow-made
magical items.

In the sunlight, the piwafwi, the shielding
cloak that defeated probing eyes, the
garment of thieves and assassins, became no
more than a worthless rag of tattered cloth.

13

Collected Essays of Drizzt Do�Urden

On Guilt: (Sojourn)

Does anything in all the world force a
heavier weight upon one�s shoulders than
guilt? I have felt the burden often, have
carried it over many steps, on long roads.

Guilt resembles a sword with two edges.
On the one hand, it cuts for justice,
imposing practical morality upon those who
f e a r i t . G u i l t , t h e c o n s e q u e n c e o f
conscience, is what separates the goodly
persons from the evil. Given a situation that
promises gain, most drow can kill another,
kin or otherwise, and walk away carrying
no emotional burden at all. The drow
assassin might fear retribution but will shed
no tears for his victim.

To humans�and to surface elves, and to
all of the other goodly races�the suffering
imposed by conscience will usually far
outweigh any external threats. Some would
conclude that guilt�conscience�is the
primary difference between the varied
races of the Realms. In this regard, guilt
must be considered a positive force.

But there is another side to that weighted
emotion. Conscience does not always
adhere to rational judgment. Guilt is always
a self-imposed burden, but is not always
rightly imposed. So it was for me along the
road from Menzoberranzan to Icewind
Dale. I carried out of Menzoberranzan guilt
for Zaknafein, my father, sacrificed on my
behalf. I carried into Blingdenstone guilt for
Belwar Dissengulp, the svirfneblin my
brother had maimed. Along the many roads
there came many other burdens: Clacker,
killed by the monster that hunted for me;
the gnolls, slain by my own hand; and the
farmers�most painfully�that simple farm
family murdered by the barghest whelp.

Rationally I knew that I was not to blame,
that the actions were beyond my influence,
or in some cases, as with the gnolls, that I
had acted properly. But rationale is little
defense against the weight of guilt.

In time, bolstered by the confidence of
trusted friends, I came to throw off many of

these burdens. Others remain and always
shall. I accept this as inevitable, and use the
weight to guide my future steps.

This , I be l i eve , i s the purpose o f
conscience.

On Deity: (Sojourn)

To all the varied peoples of the world,
nothing is so out of reach, yet so deeply
personal and controlling, as the concept of
god. My experience in my homeland
showed me little of these supernatural
beings beyond the influences of the vile
drow deity, the Spider Queen, Lloth.

After witnessing the carnage of Lloth�s
workings, I was not so quick to embrace the
concept of any god, of any being, that could
so dictate codes of behavior and precepts of
an entire society. Is morality not an internal
force, and if it is, are principles then to be
dictated or felt?

So follows the question of the gods
themselves. Are these named entities, in
truth, actual beings, or are they mani-
festations of shared beliefs? Are the dark
elves evil because they follow the precepts
o f the Sp ider Queen , or i s L lo th a
culmination of the drow�s natural evil
conduct?

Likewise, when the barbarians of Icewind
Dale charge across the tundra to war,
shouting the name of Tempus, Lord of
Battles, are they following the precepts of
Tempus, or is Tempus merely the idealized
name they give to their actions?

This I cannot answer, not, I have come to
realize, can anyone else, no matter how
loudly they�particularly priests of certain
gods�might argue otherwise. In the end, to
a preacher�s ultimate sorrow, the choice of a
god is a personal one, and the alignment to a
being is in accord with one�s internal code of
principles. A missionary might coerce and
trick would-be disciples, but no rational
being can truly follow the determined
orders of any god-figure if those orders run
contrary to his own tenets. Neither I, Drizzt
Do�Urden, nor my father, Zaknafein, could

1 4

Collected Essays of Drizzt Do�Urden

ever have become disciples of the Spider
Queen. And Wulfgar of Icewind Dale, my
friend of later years, though he still might
yell out to the battle god, does not please
this entity called Tempus except on those
occasions when he puts his mighty war
hammer to use.

The gods of the realms are many and
varied�or they are the many and varied
names and identities tagged onto the same
being.

I know not�and care not�which.

On Purpose: (Sojourn)

I now view my long road as a search for
truth�truth in my own heart, in the world
around me, and in the larger questions of
purpose and of existence. How does one
define good and evil?

I carried an internal code of morals with
me on my trek, though whether I was born
with it or it was imparted to me by
Zaknafein�or whether it simply developed
from my perceptions�I cannot ever know.
This code forced me to leave Menzo-
berranzan, for though I was not certain of
what those truths might have been, I knew
beyond doubt that they would not be found
in the domain of Lloth.

After many years in the Underdark
outside of Menzoberranzan and after my
first awful experiences on the surface, I
came to doubt the existence of any universal
truth, came to wonder if there was, after all,
any purpose to life. In the world of drow,
ambition was the only purpose, the seeking
of material gains that came with increased
rank. Even then, that seemed a little thing to
me, hardly a reason to exist.

I thank you, Montolio DeBrouchee, for
confirming my suspicions. I have learned
that the ambition of those who follow selfish
precepts is no more than a chaotic waste, a
finite gain that must be followed by infinite
loss. For there is indeed a harmony in the
universe, a concordant singing of common
weal. To join that song, one must find inner
harmony, must find the notes that ring true.

There is one other point to be made about
that truth: Evil creatures cannot sing.

On Hope: (Sojourn)

How different the trail seemed as I departed
Mooshie�s Grove from the road that had led
me there. Again I was alone, except when
Guenhwyvar came to my call. On this road,
though, I was alone only in body. In my mind I
carried a name, the embodiment of my valued
principles. Mooshie had called Mielikki a
goddess; to me she was a way of life.

She walked beside me always along the
many surfaceroads I traversed. She led me
out to safety and fought off my despair
when I was chased away and then hunted
by the dwarves of Citadel Adbar, a fortress
northeast of Mooshie�s Grove. Mielikki, and
my belief in my own value, gave me the
courage to approach town after town
throughout the northland. The receptions
were always the same: shock and fear that
quickly turned to anger. The more generous
of those I encountered told me simply to go
away; others chased me with weapons
bared. On two occasions I was forced to
fight, though I managed to escape without
anyone being badly injured.

The minor nicks and scratches were a
small price to pay. Mooshie had bidden me
not to live as he had, and the old ranger�s
perceptions, as always, proved true. On my
journeys throughout the northland I
retained something�hope�that I never
would have held if I had remained a hermit
in the evergreen grove. As each new village
showed on the hor izon , a t ing le o f
anticipation quickened my steps. One day, I
was determined, I would find my home.

It would happen suddenly, I imagined. I
would approach a gate, speak a formal
greeting, then reveal myself as a dark elf.
Even my fantasy was tempered by reality,
for the gate would not swing wide at my
approach. Rather, I would be allowed
guarded entry, a trial period much like the
one I endured in Blingdenstone, the
svirfneblin city. Suspicions would linger

1 5

Collected Essays of Drizzt Do�Urden

about me for many months, but in the end,
principles would be seen and accepted for
what they were; the character of the person
would outweigh the color of his skin and the
reputation of his heritage.

I replayed that fantasy countless times
over the years. Every word of every
meeting in my imagined town became a
litany against the continued rejections. It
would not have been enough, but always
there was Guenhwyvar, and now there was
Mielikki.

On Vows: (The Legacy)

What turmoil I felt when first I broke my
most solemn, principle-intentioned vow:
that I would never again take the life of one
of my people. The pain, a sense of failure, a
sense of loss, was acute when I realized
what wicked work my scimitars had done.

The guilt faded quickly, though�not
because I came to excuse myself for any
failure, but because I came to realize that
my true failure was in making the vow, not
in breaking it. When I walked out of my
homeland, I spoke the words out of
innocence, the naivete of unworldly youth,
and I meant them when I said them, truly. I
came to know, though, that such a vow was
unrealistic, that if I pursued a course in life
as defender of those ideals I so cherished, I
could not excuse myself from actions
dictated by that course if ever the enemies
showed themselves to be drow elves.

Quite simply, adherence to my vow
depended on variables completely beyond
my control . I f , after leaving Menzo-
berranzan, I had never again met a dark elf
in battle, I never would have broken my
vow. But that, in the end, would not have
made me any more honorable. Fortunate
circumstances do not mean high principles.

When the situation arose, however, that
dark elves threatened my dearest friends,
precipitated a state of warfare against
people who had done them no wrong, how
could I, in good conscience, have kept my
scimitars tucked away? What was my vow

worth when weighed against the lives of
Bruenor, Wulfgar, and Catti-Brie, or when
weighed against the lives of any innocents,
for that matter? If, in my travels, I happened
upon a drow raid against surface elves, or
against a small village, I know beyond any
doubts that I would have joined in the
fighting, battling the unlawful aggressors
with all my strength.

In that event, no doubt, I would have felt
the acute pangs of failure and soon would
have dismissed them, as I do now.

I do not, therefore, lament breaking my
vow�though it pains me, as it always does,
that I have had to kill. Nor do I regret
making the vow, for the declaration of my
youthful folly caused no subsequent pain. If
I h a d a t t e m p t e d t o a d h e r e t o t h e
unconditional words of that declaration,
though, if I had held my blades in check for
a sense of false pride, and if that inaction
had subsequently resulted in injury to an
innocent person, then the pain in Drizzt
Do�Urden would have been more acute,
never to leave. . . .

I now make a new vow, one weighed in
experience and proclaimed with my eyes
open: I will not raise my scimitars except in
defense, in defense of my principles, of my
life, or of others who cannot defend
themselves. I will not do battle to further
the causes of false prophets, to further the
treasures of kings, or to avenge my own
injured pride.

A n d t o t h e m a n y g o l d - w e a l t h y
mercenaries, religious and secular, who
would look upon such a vow as unrealistic,
impractical, even ridiculous, I cross my
arms over my chest and declare with
conviction: I am the richer by far!

©1992 TSR, Inc. All Rights Reserved.

16

BATTLE MAZE #1
Dungeon Masters are encouraged to insert this maze into Menzoberranzan wherever it might be useful. For
example, battle mazes are often used to screen the last route of retreat of a powerful noble house, or one
may be employed to guard the vault of a wealthy merchant or moneylender.

1. Entry
This large room has a ceiling twenty feet above the floor, and three pairs of double doors in the walls. Two

of these portals are false�if any attempt to open them or to pick their locks is made, they explode outward
as a 6d6 fireball, filling all the room with the effect.

Along the ceiling are eight slits, four on each side, allowing drow in rooms numbered 2 to shoot arrows or
darts at anyone entering this chamber. The doors that lead to the maze are barred; attempts to bash them
open suffer a -20 percent penalty to the open doors roll.

2. Ambush Room
These chambers are reached via secret doors and steep stairways. Their sole purpose is to allow bombard-

ment of intruders in room 1.

3. Pit Traps
These nasty surprises are located throughout the maze. They resemble the floor perfectly in appearance,

though they sound hollow if someone taps the floor. Falling causes 4d6 points of damage from the 20� fall
and the spikes at the bottom.

4. Water Trap
Intruders stepping on these areas trigger a flow from the cistern (#6), which fills the hallway from floor to

ceiling between this location and the nearest stairways leading up.

5. Acid Trap
Anyone trying to open these doors or pick the locks opens a vat of acid, which strikes those directly in

front of the doorway for 8d6 points of damage, and soaks the characters and their possessions. Anyone
standing more than five feet away takes only 4d6 points of damage, and is not affected above the knees.

6. Cistern
This is a spring-fed tank, so regardless of how many of the water traps are sprung, the cistern remains

full.

7. Second Ambush Room
This chamber allows up to three drow defenders to shoot darts of arrows into the adjacent room.

8. Barrier Walls
These are adamantite walls, about 4� high, with passages only wide enough to accommodate one elf at a

time. They provide good cover for defenders who wish to shoot at attackers; any character shooting from
behind one of these walls has the equivalent of AC 3.

9. Monster Trap
The DM can place a monster of his or her choice here, encased within the three-tiered altar. When the

room is entered, the stone shell breaks, sending fragments throughout the room (2d6 points of damage to all
present). The monster then attacks.

10. Exit
This wide corridor connects with whatever the maze was designed to protect.

@1992 TSR, Inc. All Rights Reserved.

BATTLE MAZE #2
Dungeon Masters are encouraged to insert this maze into Menzoberranzan wherever it might be useful. For
example, battle mazes are often used to screen the last route of retreat of a powerful noble house, or one
may be employed to guard the vault of a wealthy merchant or moneylender.

1. Elevator
This shaft supports a small, circular platform that can be raised and lowered by its passengers, or by

someone at the top or bottom of the elevator, by cranking a block and tackle mechanism. The total drop is
80�, and requires 4 rounds of cranking. The elevator can carry a maximum of 8 passengers.

2. Stairway to the Vault
This wide stairway descends 30�, and leads to a large room with walls on three sides. The fourth side

drops 50� to the floor of area #7. A narrow ladder leads to the bottom of the larger chamber.

3. Pit Traps
These nasty surprises are located throughout the maze. They resemble the floor perfectly in appearance,

though they sound hollow if someone taps the floor. Falling causes 4d6 points of damage from the 20� fall
and the spikes at the bottom.

4. Mother of All Pit Traps
This treacherous plunge takes characters the full 80� down, dropping them in the middle of area #7, and

inflicting 8d6 points of damage from the fall.

5. False Doors
This portal will explode outward on any attempt to push or smash open its doors or pick their locks. A

lightning bolt blasts from each, down the full length of the corridor facing the doors. Anyone in that corri-
dor is subject to 6d6 points of damage.

6. Back Stairs
This stairway, accessible only by secret door, leads down 30� to a network of chambers (numbers 8,9, and

10) though some of them require still more sucessful detections of secret doors.

7. Ambush Room
This large chamber exists solely as a danger to those unknowing intruders who find themselves here. Any

attempt to open the double doors visible on the walls results in the same lightning bolt, detailed in #5: twin
bolts that strike straight out from the doors, covering the full length of the room. Also, targets in this room
can be showered with missile fire from area 8.

8. High Ground
This chamber has eight slits along the wall adjoining room 7, allowing characters to shoot into the latter

from 40� up, and retain the equivalent of AC 2 from the protection of the walls. The room is well stocked
with arrows, flasks of oil, and even rocks.

6. Secret Shaft
This narrow shaft conceals a lader that leads down 50 feet.

10. Monster Room
The DM is encouraged to place a large monster in here, keyed to attack any intruders.

11. Exit
This stairway is exposed to fire from above for its entire length; but those who make it out have reached

the end of the maze!

©1992 TSR, Inc. All Rights Reserved.

©1992 TSR, Inc. All Rights Reserved.

House Nurbonnis NPCs House Females

Carri�pol Nurbonnis
Drow Priestess of Lloth, Level 6

AC 2; Move 12; hit points 31; #AT 1; Dmg 1d8 + 2; THAC0
17; MR 62%
Weapon: adamantite mace +2

Inherent Spell-Like Abilities: dancing lights, faerie
fire, darkness, levitate, know alignment, detect lie,
suggestion, dispel magic

Spells Known:

First Level: detect magic, detect snares and pits, sanctuary
Second Level: charm person or mammal, slow poison,

spiritual hammer
Third Level: dispel magic, cause blindness or deafness

Rynn�qynnil Nurbonnis
Drow High Priestess of Lloth, Level 8

AC 0; Move 12; hit points 40; #AT 3; Dmg 2d4 (x 3); THAC0
16; MR 66%
Weapon: whip of fangs

Inherent Spell-Like Abilities: dancing lights, faerie
fire, darkness, levitate, know alignment, detect lie,
suggestion, dispel magic

Spells Known:

First Level: detect good, detect magic, cause fear
Second Level: augury, chant, silence 15� radius
Third Level: dispel magic, feign death, meld into stone
Fourth Level: cause serious wounds, neutralize poison

Lynn�qynnos Nurbonnis
Drow High Priestess of Lloth, Level 7

AC 3; Move 12; hit points 30; #AT 2; Dmg 2d4 (x 2); THAC0
17; MR 64%
Weapon: whip of fangs

Inherent Spell-Like Abilities: dancing lights, faerie
fire, darkness, levitate, know alignment, detect lie,
suggestion, dispel magic

Spells Known:

First Level: curse, detect magic, shillelagh
Second Level: chant, find traps, spiritual hammer
Third Level: dispel magic, cause blindness or deafness
Fourth Level: spell immunity

©1992 TSR, Inc. All Rights Reserved.

House Nurbonnis NPCs House Males

Karelist Nurbonnis
Drow Mage, Level 8

AC 0; Move 12; #AT 1; Dmg 1d4 + 5; THAC0 12; MR 66%

Inherent Spell-like Abilities: dancing lights, faerie fire,
darkness, levitate, know alignment, detect magic (all
once/day)

Spells Known:

First Level: detect magic, jump, light, read magic
Second Level: detect invisibility, ESP, web
Third Level: fly, hold person, slow
Fourth Level: fumble, minor globe of invulnerability

Daevion�lyr Nurbonnis,
Secondboy
Drow Guard Captain (Fighter/Mage), Level 6/5

AC -1; Move 12; HD 6; hit points 28; #AT 1; Dmg 1d8 + 5;
THAC0 11; MR 62%
Weapon: long sword +5, or handcrossbow with poison
darts

Inherent Spell-like Abilities: dancing lights, faerie fire,
darkness, levitate, know alignment, detect magic (all
once/day).

Spells Known:

First Level: sleep, magic missile, light, charm person
Second Level: invisibility, web
Third Level: fireball

Pernictal Nurbonnis,
Elderboy
Drow House Wizard (Mage), Level 9

AC 0; Move 12; hit points 24; #AT 1; Dmg 1d4 + 5; THAC0
12; MR 68%
Weapon: dagger +4

Inherent Spell-like Abilities: dancing lights, faerie fire,
darkness, levitate, know alignment, detect magic (all
once/day).

Spells Known:

First Level: alarm, magic missile, light, charm person
Second Level: invisibility, web, improved phantasmal force
Third Level: slow, fireball, fly
Fourth Level: ice storm; minor globe of invulnerability
Fifth Level: Bigby�s interposing hand

Adlictin Lot�ttl
Drow Warrior, Level 5 (on lizard mount)

AC 2; Move 15; hit points 31 (each, warrior and mount);
#AT 1; Dmg 1d8 + 3; THAC0 12; MR 58%
Weapons: lance, long sword +3

Inherent Spell-like Abilities: dancing lights, faerie fire,
darkness, levitate

Caraf�nir Pron�nonnis
Drow Warrior, Level 6

AC -1; Move 12; hit points 38; #AT 1; Dmg 1d8 + 5;
THAC0 12; MR 62%
Weapon: long sword +4

Inherent Spell-like Abilities: dancing lights, faerie fire,
darkness, levitate

	Table of Contents--Book One: The City
	Drow Cities of the Underdark
	Menzoberranzan the Mighty
	A Walking Tour of the Dark Dominion
	Daily Life in Menzoberranzan
	Drow "High Life"
	Now: Current News and Rumors
	Then: The Spider Mage's History
	Menzoberranzan's Merchants
	The Neighborhoods of the City
	The Bazaar
	Special Occasions
	What the Future May Hold
	The Mage Lords of Menzoberranzan
	Magic of Menzoberranzan: Items
	Magic of Menzoberranzan: Mage Spells
	Priestesses of Evil
	Magic of Menzoberranzan: Priest Spells
	Magic of Menzoberranzan: Special Spells
	Monsters of Menzoberranzan
	Alhoon (Illithilich)
	Cloaker Lord
	Foulwing
	Lizard, Subterranean
	Riding Lizard
	Wingless Wonder

	Some Known Traps of Menzoberranzan

	Table of Contents--Book Two: The Houses
	The Law Within the Raging Chaos
	House Baenre
	House Barrison Del'Armgo
	House Oblodra
	House Faen Tlabbar
	House Xorlarrin
	House Agrach Dyrr
	House Mizzrym
	House Fey-Branche
	Lesser Houses
	House Tuin'Tarl
	House Duskryn
	House Srune'lett
	House Horlbar
	House Kenafin
	House Druu'giir
	House Hunzrin
	House Shobalar
	House Vandree
	House Symryvvin

	Bregan D'aerthe

	Table of Contents--Book Three: The Adventure
	Introduction: Menace in Menzoberranzan
	Chapter One: Starting the Adventure
	Chapter Two: Journey Into the Underdark
	Chapter Three: The Marketplace of Mantol-Derith
	Chapter Four: To the City of Dark Elves
	Chapter Five: Menzoberranzan--The Heart of Darkness
	Chapter Six: The Stand of House Millithor
	Chapter Seven: Aftermath

