

**DUNGEONS
& DRAGONS**
Nerds®

Restoring Harmony:

THE CANDY MOUNTAIN CAPER

RESTORING HARMONY: *THE CANDY MOUNTAIN CAPER*

Welcome to *Restoring Harmony*, a DUNGEONS & DRAGONS adventure series in collaboration with the tasty and colorful world of NERDS.

To run this adventure, you need the fifth edition *Basic Rules* for D&D, which is available as a free download [here](#). All the magic items and monster stat blocks you need are included at the end of this adventure.

Restoring Harmony is a campaign that's divided into six 1st-level mini adventures for a solo player and one longer adventure for multiple players. Each mini adventure takes approximately 45 minutes to play and the final adventure takes approximately 60–90 minutes to play.

The mini adventures can be played in any order, but the final adventure should be played last. Here is a list of all the adventures:

- Adventure 1 *The Candy Mountain Caper*
- Adventure 2 *A Voice in the Wilderness*
- Adventure 3 *A Sticky Situation*
- Adventure 4 *Circus of Illusions*
- Adventure 5 *The Lost Tomb*
- Adventure 6 *A Web of Lies*
- Adventure 7 *Adventure Together*

STORY SUMMARY

Ever jealous of the cheery dispositions and colorful deliciousness of the NERDS, Emo the beholder and his hired muscle, Mr. Greystone, have struck a blow against the NERDS' beloved city of Harmony. After years of searching, the nefarious duo have found the sacred *Prismatic Well* that gives Harmony its vibrant and fabulous colors. Now, with access to the *Prismatic Well*, Emo and Mr. Greystone have begun to leech the color from the city of Harmony. If they aren't stopped, the city will gradually turn gray, with everything eventually becoming black and white.

To the NERDS, the colors beginning to flicker and drain out of Harmony is an unsettling mystery. What brings the colors to Harmony is an enigma to them. All they can do is hope the power comes back on and restores the vibrancy of Harmony's colors once more.

But one group knows what's up, and that group is the Lorekeeper Society—a secret society sworn to

protect Harmony. The Lorekeepers know about the power of the *Prismatic Well*, but its true location is lost even to themselves. However, they have a way to find the well using an ancient artifact known as the *Amulet of Harmony*, but to activate it they need to find the six Gems of Power. Once activated, the amulet guides whoever controls it to the secret location of the *Prismatic Well*. But once activated, the amulet also has the power to turn off the well.

The Gems of Power were long ago hidden away for safekeeping in dungeons, forests, and towers. No one in the Lorekeeper Society knows the details of the magical beasts and traps guarding the gems, but our heroic NERDS are more than up to the challenge of restoring Harmony!

SOLO PLAY

Due to the solo player nature of the adventures (with the exception of Adventure 7 *Adventure Together*), the power level of some monsters may be difficult with respect to the level of the character. You may want to present a roleplaying solution (such as making friends with the monster or tricking them) to players who are eager to rush into combat. With any encounter in this or subsequent adventures, feel free to present opportunities for unconventional solutions and alternatives to combat.

You can also adjust the story to be more benevolent in nature, allowing automatic successes on rolls, having monsters become instant friends, or giving your player advantage on all their rolls.

TPK: TOTAL PARTY KILL

In solo play, there's always a chance the character can die. In the case of a single adventurer, this death results in the end of play; which isn't optimal for an afternoon of fun! One way to avoid death is to have healing readily available to the adventurer. If they're without healing, have the character find the odd *potion of healing* lying in a dusty crate or have them discover a special healing plant on their journey that, if eaten, puts them back to full hit points.

In the case of an untimely death, you can have a helpful NPC (like Mr. Honeycutt) save the day and revive them, or you can have them forego death saving throws and wake up as they're being dragged someplace unpleasant.

ADVENTURE OUTLINE

Here is a quick overview of the adventure:

- Pink the Rogue receives a mysterious message to meet a “Mr. Honeycutt” at the central marketplace.
- After hanging out in the marketplace, Pink meets Mr. Honeycutt, who asks them to find and recover the Coral Gem in the abandoned mine under Candy Mountain. Mr. Honeycutt gives Pink two ways to get there (as the DM, you may find you like a particular path, so you can choose to have Mr. Honeycutt give Pink only one option).
- **Path 1** is a long tunnel that has a nasty monster, Slurmy, who tries to eat Pink. **Path 2** is an infiltration over the wall, past guards and into the mine.
- Pink eventually gets into the abandoned mine, avoids the traps, opens the treasure box, gets past the kobolds, and recovers the gem.

BEGINNING PLAY

Hand the character sheet (see “Pink the Rogue,” below) to your player and let them familiarize themselves with Pink.

All creatures or NPCs that are **bolded** have stat blocks, which are included at the end of the adventure along with any magic items the characters can earn.

Whenever you’re both ready, you can start the session.

THE CANDY MOUNTAIN CAPER

The adventure begins in the vibrant and colorful city of Harmony where mysterious “color outages” are beginning to cause alarm. Being NERDS, the populace of Harmony has an optimistic outlook, and tries to carry on as best they can without being too worried, but the lack of color is concerning to even the most ebullient of NERDS.

When your player is ready, read the following:

The city of Harmony is a lively metropolitan center. Outdoor markets feature foods and wares from around the realms. A vast library offers citizens free access to tomes of knowledge while lively entertainment venues feed the soul of the city. For nature lovers, several parks and a surrounding forest provide simpler comforts.

One thing unites the city: its vibrant color. The legend of Harmony’s founding tells of a magical spark that ignited the lands in spellbinding hues. Nobody knows the origin of the spark, but many have sought its source in the hopes of discovering the extent of its power.

Recently however, a strange phenomenon has shaken the citizens of Harmony. In the past few weeks, color outages have been reported throughout the city with very few clues as to what might be causing them.

This morning, you wake up to an unusually colorless day. Worried murmurings can already be heard outside your room. As you look around, you notice a scrap of paper has been slipped under your door.

If Pink reads the note, read the following:

I know you are a NERD with a particular set of skills. Please meet me in the central marketplace this morning. I will be wearing a suit and horn-rimmed spectacles.
—Mr. Honeycutt

The central marketplace is a ten-minute walk from the inn where Pink has a room. The innkeeper, Mauve, knows Pink and has breakfast ready when Pink comes downstairs.

CENTRAL MARKETPLACE

The journey to the marketplace is a series of winding streets and shortcuts through alleyways. Eventually, Pink can hear the buzz of the central marketplace, a bit subdued today from the lack of color.

When Pink arrives at the market, read the following:

The sprawling central market of Harmony is a maze of shop stalls and a riot of sounds and sights. Face painters and storytellers delight their audiences. Vendors sell all kinds of wares from lanterns to shoes to spell components. The scent of delicious treats wafts through the air.

Allow a moment for your player to roleplay here, exploring the market and interacting with the vendors. Florists bemoan the faded color in their flowers, other merchants say color is a natural resource that’s now running out, some even wonder if Harmony has been cursed.

MARKETPLACE AMUSEMENTS

Here are some other fun activities for Pink:

- A young NERD, who looks up to Pink, wants to be a great rogue someday. Pink can teach them how to do sleight of hand, pick a lock, put on a disguise to trick a vendor they know, or some other rogue skill like how to do a flip or walk a tightrope. All these skills are DC 10 Dexterity checks (with the corresponding skill like Acrobatics or Sleight of Hand) and, if successful, amaze the young NERD, increasing their admiration.
- Rose, a merchant who Pink knows well, pulls Pink aside and points to a shady NERD who's stolen some of Rose's prized jollyberries. Rose asks if Pink could steal them back. To do this, Pink must make a successful DC 12 Dexterity (Stealth) check to sneak up on the thief and then a successful DC 12 Dexterity (Sleight of Hand) check to swipe back the jollyberries. A failure on any of these checks can result in the thief attempting to escape or, if cornered, to provoke a fight.

WERERATS AND THE LOREKEEPER SOCIETY

Wererats and other good lycanthropes have long been members of the Lorekeeper Society. Being able to turn into an innocuous animal has allowed the Lorekeeper Society to remain secret for many centuries.

Mr. Honeycutt is the current Magister of the Lorekeeper Society and being a wererat lets him to keep a secretive eye on all matters—big and small—within Harmony.

MEETING MR. HONEYCUTT

Whenever you wish, Pink is approached by a kindly fellow with gray hair and a pointy nose, wearing a suit and horn-rimmed spectacles. This is **Mr. Honeycutt**.

THE PROPOSAL

When he's sure they're alone, Mr. Honeycutt activates his *gem of seeing*. His spectacles glow with magic as he looks Pink up and down. He then tells Pink the following:

Forgive the scrutiny, but I needed to be sure you weren't a doppelganger. One can never be too cautious, especially in these colorless times where the very fate of Harmony hangs in the balance.

My name is Mr. Honeycutt, and I belong to the Lorekeeper Society. You haven't heard of us, but we've been watching you and right now, we need your help.

Honeycutt goes on to explain that the Lorekeeper Society needs the Coral Gem recovered. The Society hid the gem for safekeeping centuries ago in the catacombs under Candy Mountain—a once bustling mine that's long since been abandoned—but now they need the gem back. Mr. Honeycutt won't go into details about why, only that the gem is needed to solve the mystery of the color outages.

Mr. Honeycutt knows of two entrances to the catacombs and can point Pink in the direction to either path:

- Hidden behind a fake wall near the central marketplace is the entrance to a secret tunnel that leads all the way to the catacombs under Candy Mountain. Mr. Honeycutt says that while this path offers a secret way into the mine, it could be perilous as it's unknown how well the tunnel has held up over the years.
- At the base of Candy Mountain is the entrance to the old, abandoned mine. Mr. Honeycutt says the entire complex is surrounded by a slippery stone wall and guarded by eerie, faceless guards.

Mr. Honeycutt assumes Pink will do the job out of civic duty, but if Pink asks for monetary compensation, Mr. Honeycutt hands Pink a pouch containing 20 gp.

Unless Pink has other questions, Mr. Honeycutt gives them a *potion of healing* and leaves Pink to choose their path.

PATH 1: THE SECRET TUNNEL

Following Mr. Honeycutt's directions, Pink finds the dead-end alleyway. If Pink breaks through the fake wall, they see a dusty, stone staircase that descends 20 feet beneath the city, turning into a dark tunnel that leads east under Harmony. This tunnel is on average 10 feet wide and 10 feet tall and is roughly hewn from the dirt and rock. The tunnel eventually opens out into **area C5a in Candy Mountain Mine** (see below).

As Pink goes deeper along the tunnel, they can see holes in the walls and ceiling. These holes are too small for Pink to crawl into, but big enough for something unpleasant to hide in.

DM Note. Ask your player if they're comfortable with scary situations. If not, feel free to make this tunnel a mildly spooky walk in the dark with no monsters or traps. If they enjoy a good scare, then proceed with the adventure as written.

ENCOUNTERING SLURMY

The tunnel goes for several miles, so the trek is long, giving you ample opportunity to describe creepy moments when Pink might hear something like scraping, chittering, or scratching—most likely from within the holes dotted throughout the tunnel. When your player is sufficiently creeped out, read the following:

Something pale and glistening darts past you, just beyond your torchlight, and dashes into a hole in the wall.

When your player is really freaked out, read this:

From up ahead (or is it coming from behind you?), you hear a rasping voice that says, "Ooooh. It smells like fresh meat has come down into the darky-dark just for Slurmy to feast on."

Slurmy is a wretched, carnivorous creature with slimy, mottled green skin; spooky yellow eyes; long, hooked claws; and a mouth filled with needle-sharp fangs. Slurmy has lived here for decades, feasting on rats and other vermin.

FRIEND OR FOE?

As with anything in Harmony, the chance for friendship is possible. If Slurmy is treated with exceptional kindness, offered food, and won over with a successful DC 14 Charisma (Persuasion) check, then a truce is possible and maybe even friendship. You can make this friendship automatic without the need for a roll, if you wish.

SNEAKY SLURMY

If friendship isn't on the table, then Slurmy gives chase, hoping to flush Pink into a trap and gain the advantage for an easy meal.

There are two traps:

Pit Trap. While navigating the dark tunnel and being harassed by Slurmy, Pink must make a successful DC 14 Wisdom (Perception) check or fall into the pit, taking 3 (1d6) piercing damage from the spikes. Slurmy knows exactly where this pit trap is (and can easily avoid it) and cheers gleefully if Pink falls in. But if Pink manages to avoid the pit, Slurmy's curses echo through the tunnel. If Pink falls in, Slurmy waits for Pink to climb out and then attacks.

Cave-In. Here, the ceiling has given away, resulting in a pile of loose boulders and treacherous footing that goes on for 50 feet. Treat the rubble as difficult terrain. Once Pink is halfway across, Slurmy attacks from a hole in the ceiling. Slurmy isn't affected by the difficult terrain and moves normally.

PATH 2: CANDY MOUNTAIN MINE

Mr. Honeycutt's directions help Pink find Candy Mountain without much trouble. Pink can either hike through the woods or follow the main road to the entrance of the abandoned mine set into the side of the mountain face.

The following locations are keyed to the **Candy Mountain Mine map** (included at the back of the adventure):

C1. MINE PERIMETER

If Pink goes to the main entrance, read the following:

An overgrown dirt road leads up to a rusty iron gate set into a stone wall. Two guards that look like armored, gray mannequins stand either side of the gate. They have no discernible features.

Pink can use creative methods to get past the two **guards** at the gate. Here are a few ideas:

- Pink can put on a disguise and try to deceive the guards. To pull it off Pink must make a successful DC 14 Charisma (Deception) check. If their disguise is especially creative, Pink has advantage on the roll.
- Pink can create a diversion and then sneak past the guards. Pink must make a successful DC 12 Dexterity (Stealth) check. If you feel the diversion is effective, then give Pink advantage on the roll.
- Pink can wait for an empty wagon to come and pick up a delivery and either sneak onto the wagon or pretend to be the delivery driver.
- Pink can purposely get caught and taken inside.

If Pink is caught, one guard detains them in a 10-foot-square holding pen adjacent to the underground entrance. Pink can pick their handcuffs with a successful DC 12 Dexterity (Sleight of Hand) once the coast is clear.

Alternatively, Pink can enter the mine by sneaking over the perimeter wall:

Stone Wall. Although it's old and neglected, the 20-foot-high stone wall surrounding the mine is still formidable. To scale the wall, Pink must succeed on two consecutive DC 10 Strength (Athletics) checks. If the first check fails, Pink falls 10 feet and takes 3 (1d6) bludgeoning damage. If the second check fails, Pink falls 20 feet and takes 7 (2d6) bludgeoning damage.

If Pink has climbing gear, they gain advantage on the checks.

C2. MINING CAMP

Inside the main gate are many old, dilapidated buildings in various stages of disrepair and collapse. After a brief glance, Pink easily finds the entrance to the mine—a gate made of iron bars secured by a chain and padlock. Picking the lock quietly requires a successful DC 12 Dexterity (Sleight of Hand) check. On a failure, the door still opens, but the noise alerts the kobolds in area C5d and any nearby guards. Using thieves' tools grants Pink advantage on the roll.

C3. STAIRWAY

When Pink opens the gate, read the following:

A staircase carved from the stone descends into the dark. Footprints are visible in the dust and the cobwebs have been recently broken.

The staircase descends 40 feet and ends at a wooden door. A successful DC 14 Intelligence (Nature) check reveals the footprints belong to a kobold.

C4. CENTRAL STORAGE

When Pink enters this room, read the following:

You see a roughly hewn 30-foot-square room that still has old, rusted picks, shovels, crowbars, a wheelbarrow, and a wooden mining cart in it. Everything is covered with a thick layer of dust and cobwebs. A sloped passage exits to the north. Footprints can be seen all over the floor but most head north.

The wooden mining cart still is operational, but unless Pink oils its wheels before rolling it, the cart makes a terrible racket that alerts the kobolds in area C5d.

C5. MINE SHAFTS

The passageways here are even more roughly hewn and are irregular in their height and width. Here and there along the tunnels are glittering bits of the delicious rock candy that was mined here in days past. In places are puddles of water that are 6 inches or more deep; more than enough to extinguish a dropped torch.

Unless the kobolds were alerted, as Pink descends into the mine, they can hear heated chatter coming from the tunnels, but because of the echoing, it isn't clear which ones.

DM Note. *If Pink needs extra healing, you can have the rock candy heal 2d4 hit points once per day if eaten.*

C5A. SECRET TUNNEL CAVERN

When Pink enters, read the following:

This area has assorted rubble and junk scattered about. The cavern wall has crude hack marks on it, as if someone has been wildly swinging at it with a pickaxe.

The room has nothing of value in it, but if Pink makes a successful DC 12 Wisdom (Perception) check, they discover a secret door (see "Path 1: The Secret Tunnel," above) that looks like a boulder set in the wall. The secret door reveals a tunnel that leads all the way back to the city of Harmony.

If the player chose Path 2 and didn't take Path 1, let them go about 100 feet into the tunnel before reminding them that this could be the second entrance to the mine that leads back to Harmony. If they ignore that and continue, then have them encounter Slurmy and the traps before emerging near the marketplace.

C5B. ROCK CANDY MOTHER LODE

When Pink enters this room, read the following:

This cavern has piles of rubble within it, but there's still a good vein of red rock candy visible in the wall.

If eaten, the rock candy is sweet and delicious. If Pink wants to work for 5 minutes, a pouchful of rock candy worth 5 sp can be mined from the wall. If the kobolds are in area C5d, any noise here alerts them.

There's nothing else of interest in the room.

C5C. NET TRAP

The shaft leading to this area has a trip wire strung across the floor at ankle height. A successful DC 14 Wisdom (Perception) check is needed to find it. If the trip wire is triggered, a net filled with old cans falls on the intruders. Pink must make a successful DC 14 Dexterity saving throw or get tangled in the net and be restrained. Pink must repeat the saving throw at the end of each of their turns. On a success, Pink escapes from the trap.

The racket alerts the two **kobolds** in area C5d, who arrive 1 round after the trap triggers.

C5D. THE CORAL GEM

Unless they were alerted previously, there are two **kobolds**, Kribbitz and Zurff, in this room bickering over how to open a 6-foot-square, locked stone box they've unearthed from a cave-in on the northernmost wall. An unconscious kobold, Nurzle, is lying on the floor with a needle in his neck. Kobolds are reptilian Humanoids who generally shy away from conflict unless cornered.

If Pink surprises the kobolds, they try to feel out Pink and see if they can get them to open the box. After which, the kobolds attempt to steal the gem and run.

If they were alerted earlier, the kobolds have hidden behind some old shelving under a canvas tarp with their unconscious friend and are waiting to see if Pink can open the box.

Opening the Box. The stone box weighs 3,000 lb. and is made of quartzite—a very hard type of stone. The box is covered with runes and glyphs. It has a keyhole and six buttons. The lock is trapped and requires a successful DC 15 Dexterity (Sleight of Hand) check to open. On a failure, a poison needle shoots out. Whoever is picking the lock must roll a d6. On a 2–6, they're hit by the needle and fall asleep for 8 hours. On a 1, the needle misses. Either way the box remains closed.

If Pink manages to unlock the box, then the kobolds dash out and try to steal the gem. If Pink is ready for them, the kobolds try to intimidate, barter with, or beg Pink to hand it over. Mr. Greystone has been quite clear what will happen to the kobolds if they fail, and it isn't pleasant in the slightest.

Making Friends. If Pink wants to make friends with the kobolds, Pink must promise that they'll protect the kobolds against the wrath of Mr. Greystone and then make a successful DC 14 Charisma (Persuasion) check. If they do, the kobolds agree to leave Pink with the gem and not cause any more trouble.

If Pink won't give it up without a fight, the kobolds fight 1 round of combat. As soon as one takes damage, they flee and yell all about what's going to happen to Pink when Mr. Greystone finds out.

The Coral Gem. The Coral Gem is a fist-sized gemstone worth 250 gp and it glows with a soft, pink light. It has no magic properties of its own.

C5E. DRAGON FOSSIL

This large cavern has more piles of rock candy rubble within it, but embedded in the eastern wall is the massive fossil of a 40-foot-long dragon.

If Pink makes a successful DC 12 Intelligence (Nature) check, they know this is the fossil of a blue dragon. Pink knows that as well as being ferocious hunters that breathe lightning to stun or kill their prey, blue dragons are among the most intelligent of the dragons.

If Pink carefully chips away at the rock for 20 minutes and makes a successful DC 15 Dexterity check, they can free a perfect dragon tooth from the stone. If the kobolds are still in area C5d, they're alerted by any attempts to chip free a fossil.

The dragon tooth is worth 20 gp to an alchemist or collector. It would take about 6 months' work to free the entire skeleton which would sell for 1500 gp to a museum.

COMPLETING THE MISSION

When Pink returns to Harmony, they're met by Mr. Honeycutt at the inn where Pink is staying. If Pink hands over the Coral Gem, Mr. Honeycutt breathes a sigh of relief and then shakes Pink's hand with vigor while thanking them profusely. Mr. Honeycutt invites Red to join the Lorekeeper Society. If Red accepts, Mr. Honeycutt then reaches into his satchel and gives Pink a pair of *gloves of thievery* (see below) with the hopes that Pink will put them to good use in the days to come. "The battle isn't over yet," Mr. Honeycutt exclaims to Pink. "There's still more work to be done before the color can come back to Harmony. The Lorekeeper Society will be in touch."

Mr. Honeycutt then bows and heads out the door. As he does, he flips the bartender a gold piece. Mauve does a double take then nods approvingly at Pink.

MAGIC ITEMS

The following magic items appear in this adventure.

GLOVES OF THIEVERY

Wondrous item, uncommon

These gloves are invisible while worn. While wearing them, you gain a +5 bonus to Dexterity (Sleight of Hand) checks and Dexterity checks made to pick locks.

MONSTER/NPC STATISTICS

The following monsters and NPCs appear in this adventure.

GUARD

Medium Humanoid (Any Race, Any Alignment)

Armor Class 16 (chain shirt, shield)

Hit Points 11 (2d8 + 2)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
13 (+1)	12 (+1)	12 (+1)	10 (+0)	11 (+0)	10 (+0)

Skills Perception +2

Senses passive Perception 12

Languages any one language (usually Common)

Challenge 1/8 (25 XP)

Proficiency Bonus +2

ACTIONS

Spear. Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 4 (1d6 + 1) piercing damage, or 5 (1d8 + 1) piercing damage if used with two hands to make a melee attack.

KOBOLD

Small Humanoid (Kobold), Any Alignment

Armor Class 12

Hit Points 5 (2d6 – 2)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
7 (–2)	15 (+2)	9 (–1)	8 (–1)	7 (–2)	8 (–1)

Senses darkvision 60 ft., passive Perception 8

Languages Common, Draconic

Challenge 1/8 (25 XP)

Proficiency Bonus +2

Pack Tactics. The kobold has advantage on an attack roll against a creature if at least one of the kobold's allies is within 5 feet of the creature and the ally isn't incapacitated.

Sunlight Sensitivity. While in sunlight, the kobold has disadvantage on attack rolls, as well as on Wisdom (Perception) checks that rely on sight.

ACTIONS

Dagger. Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage.

Sling. Ranged Weapon Attack: +4 to hit, range 30/120 ft., one target. *Hit:* 4 (1d4 + 2) bludgeoning damage.

MR. HONEYCUTT

Medium Humanoid (Human, Shapechanger), Lawful Good

Armor Class 12

Hit Points 33 (6d8 + 6)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
10 (+0)	15 (+2)	12 (+1)	11 (+0)	10 (+0)	12 (+1)

Skills Perception +2, Stealth +4

Damage Immunities bludgeoning, piercing, and slashing from nonmagical attacks that aren't silvered

Senses darkvision 60 ft. (rat form only), passive Perception 12

Languages Common (can't speak in rat form)

Challenge 2 (450 XP)

Proficiency Bonus +2

Shapechanger. Mr. Honeycutt can use his action to polymorph into a rat-humanoid hybrid or into a giant rat, or back into his true form, which is humanoid. His statistics, other than his size, are the same in each form. Any equipment he is wearing or carrying isn't transformed. He reverts to his true form if he dies.

Keen Smell. Mr. Honeycutt has advantage on Wisdom (Perception) checks that rely on smell.

ACTIONS

Multiattack (Humanoid or Hybrid Form Only). Mr. Honeycutt makes two attacks, only one of which can be a bite.

Bite (Rat or Hybrid Form Only). *Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage. If the target is a humanoid, it must succeed on a DC 11 Constitution saving throw or be cursed with wererat lycanthropy.

Shortsword (Humanoid or Hybrid Form Only). *Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

Hand Crossbow (Humanoid or Hybrid Form Only). *Ranged Weapon Attack:* +4 to hit, range 30/120 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

SLURMY

Small Humanoid (Goblinoid), Neutral Evil

Armor Class 14 (natural armor)

Hit Points 11 (2d8 + 2)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	14 (+2)	12 (+1)	8 (-1)	14 (+2)	8 (-1)

Skills Perception +4

Senses passive Perception 12

Languages Common

Challenge 1/8 (25 XP)

Proficiency Bonus +2

Nimble Escape. Slurmy can take the Disengage or Hide action as a bonus action on each of their turns.

ACTIONS

Claw. *Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) slashing damage.

DM MAP

CREDITS

Dungeons & Dragons Team:

Adventure Design: Kat Kruger, Adam Lee

Additional Development: Bill Benham

Character Design: Chris Tulach

Graphic Design: Emma Ekblad

Editors: Ashley Michaela Lawson, Hannah Rose

Creator Manager: Pelham Greene

Illustrations: Red Central

Producer: Bill Benham

Brand Manager: Shelly Mazzanoble

Director of Category Licensing: Ann Earp

Ferrara Team:

Sr. Associate Brand Manager, NERDS: Lukas Krause

Content Manager, NERDS: Annie Belgrade

Brand Manager, NERDS: Joey Rath

Director of Licensing & Partnerships, Ferrara

Candy Co.: Amy Pagels

Tripleclix Team:

Managing Partner: Jennifer Erb

Founder, Managing Partner: Christopher Erb

VP, Head of Partnership Marketing: Kenneth Lindenbaum

Additional Support: VMLY&R Commerce, Taxi, Pep, and Golin

PINK

Rogue / Level 1

ABILITY SCORES

Name Score Modifier

STRENGTH 8 -1
Athletics +1

DEXTERITY 16 +3
Acrobatics +5
Sleight of Hand +5
Stealth +7

CONSTITUTION 12 +1

INTELLIGENCE 13 +1
Arcana +3
Investigation +3

WISDOM 10 +0
Insight +2
Perception +2

CHARISMA 15 +2
Deception +4
Performance +4
Persuasion +4

Proficient skills listed below relevant ability score.

ARMOR CLASS 14

HIT POINTS 9
(1d8 + 1)

INITIATIVE +3

SPEED 30 ft.

SAVING THROWS

Strength -1
Dexterity +5
Constitution +1
Intelligence +3
Wisdom +0
Charisma +2

SENSES

Passive Perception 12

Darkvision 60 ft.

PROFICIENCY BONUS +2

WEAPONS

Name	Range	Modifier	Damage
Shortsword	-	+5	1d6 + 3 piercing
Shortbow	80/320	+5	1d6 + 3 piercing
Dagger	20/60	+5	1d6 + 3 piercing

EQUIPMENT

Leather armor, shortsword, 2 daggers, shortbow, quiver with 20 arrows, backpack, map case, crowbar, hammer, 10 pitons, 10 days' rations, 50 feet of hempen rope, small knife, thieves' tools, tinderbox, 10 torches, waterskin, 20 gp

DUNGEONS & DRAGONS

Nerds

PINK

DUNGEONS & DRAGONS

NERDS®

PROFICIENCIES & LANGUAGES

Armor: Light Armor

Weapons: Hand Crossbow, Longsword, Rapier, Shortsword, Simple Weapons

Tools: Disguise Kit, Thieves' Tools

Languages: Common, Halfling, Thieves' Cant

CLASS FEATURES

Sneak Attack. Once per turn, you can deal an extra 1d6 damage to one creature you hit with an attack with a finesse or ranged weapon if you have advantage. You don't need advantage if another enemy of the target is within 5 feet of it, that enemy isn't incapacitated, and you don't have disadvantage.

Thieves' Cant. You have learned thieves' cant, a secret mix of dialect, jargon, and code that allows you to hide messages in seemingly normal conversation. It takes four times longer to convey such a message than it does to speak the idea plainly.

BACKGROUND

Urchin. You grew up on the city streets, and know how to find quick paths others would miss. When you are not in combat, you (and companions you lead) can travel between any two locations in the city twice as fast as your speed would normally allow.

PERSONALITY

Curious. You are always poking and prodding and looking for a trap to disarm or a secret door to detect. You are skilled in agility, stealth, and cunning; if there's a dungeon that needs navigating or lock that needs picking, your sneaky, clever nature gets it done!

Alignment: Chaotic Good