Forgotten Realms adventure
 hooks

by
Alessandro Ruocco

Long mission to Lantan, dealing with and/or stealing from the priests of Gond. Facing resistance from the Government at home over bringing in dangerous and explosive weapons. Quests to find the rare and dangerous components of smoke powder (e.g. some part of a beholder).

A searching for the lost legendary seafaring explorer Balduran (to start from Baldur's Gate).

To try to discover, in Berdusk, if someone really keeps a huge meat-eating lizard hidden, and let it loose on moonless nights to roam the streets, feasting on all it finds. (In reality, it could be that the people who disappear are made slaves; but this does not explain the teethmarks on equine forelegs found lying in gutters, or the strange "bulette-like" fins sometimes seen moving through the muck of the Vespermouth delta).

Also in Berdusk, there is the legend of a great dwarven treasure, somewhere in the city. (Perhaps in the sewers connecting to the fortress of Five Vultures and the Keep of the Sceptres, and the House of Scarlet Hooks).

To be hired by the High Priest Malakar Ghaudar of Waukeen, to bring the temple magical items of all sorts, and to be hired by the High Artificer of Gond to spy on the activities of the priests of Waukeen (in Elversunt).

To be hired by Vaerana Hawklyn to infiltrate in the Thieves' Guild known as the Purple Masks, to help to either wipe it out, or to transform it into a secret arm of the local government (in Elversunt).

To know (one way or the other) of the presence of the vampire Aunsulaur somewhere west of Elversunt, and try to slay it.

To discover who are the seven members of the Men of the Basilisk, dealing with Lord Brom and the Harpers simultaneously, and to try to destroy them (the Men of the Basilisk) if there is the real need. (Iriaebor)

To try to discover if there are truly fell creatures near the Starmouth and in the canals. (Marsember)

Try to discover something about large treasures lost in the ancient warehouses and about the treasure of Sissra, a half-elven princess died over 400 years ago. (Marsember)

To discover the true identity of the Hamayarch, mage adviser to the Thultyrl. (Procampur)

Paid by some powerful mage, or fighter, or cleric, the PCs have to discover if there is any of the blades of the collection of Hallestam still to be found. (Procampur)

PCs will be attacked by some members of the Eyeless Mask, and will have to discover who they are (fully or partially), perhaps trying to obtain the help of the Harpers, and having also to fight with the Zhentarim and the Cult of the Dragon. (Saerloon)

Perhaps, to try to spot a particular magical item or piece of regalia. (Saerloon)

Try to discover the remnants of the Lost crypt of the Wondermen, with all their treasure. (Scornubel)

To try to find the location of the Lost Tomb of Selgar, and its hidden tresures. (Selgaunt)

To explore the burn-out ruins of Castle Krag. (Shadowdale)

To explore the lands near Tantras, with the aid of a human wizardress; at the same time, the PCs must deal with a half-elf male thief, who wants to steal some of their magical items.

In the sewers of Tilverton, to search and destroy the last and small groups of Fire Knives.

To explore and destroy the evil of Tilver's Palace. (Tilverton)

To discover if the clergy of Umberlee is really involved, and in which way, in plans to dominate Urmlaspyr.

To try to discover who is the "Faceless", head of the Night Masks, and
t
ry to bring down the whole gang (a difficult task indeed!!). (Westgate)

To try to find the hidden treasure of the lost king of Westgate, Verovan.

To try to discover if the legends about the presence of a huge, great quezlarn in the sewers of Westgate are true, and try to slew it.

To try to discover who is the creature who slew the huge red dragon that fell in the northern portion of Westgate.

To try to discover who is the Lurker in the Shallows, and try to destroy it. (Yhaunn)

To search for and to recover Aumry's Staff of the Hulk. (Shadowdale)

To explore the ruins of Castle Grimstead and its nearby caverns, which supposedly lead to the Underdark (part of it has been sealed, but the others?). (Shadowdale)

To discover the nature of the hauntings on Elf Leap (perhaps there are banshees). (Shadowdale)

Explore the Fox Ridge, to perhaps which end is not yet known! (Shadowdale)

To discover if in the Valley of Lost Honor there are the last remnants of the Eshowe, and if over there there is the Giant made of Shadow they unleashed upon Mezro. (Chult)

Does the Night Serpent really exist? Will she come out of the gigantic Iron Door who lead to the Realms of the Dead in the Peaks of Flame? In the meantime, the PCs have to save someone from being eaten by a clan of Batiri Goblins. (Chult)

To investigate the Wild Coast, in order to 1) Discover if the caves along the coast lead really to dwarven mines. 2) Where do the whirlpools lead? Possibly to an underwater kingdom. (Chult)

To destroy the evil operations of Ras Nsi. (Chult)

To try to defeat the giant (still to decide which kind) who is the leader of an orc and ogre tribe, who is marauding the North. (Place it wherever you want!)

To try to discover if Sylune, the Witch of Shadowdale, is really dead, possibly having to interact with the other six of the Seven Sisters. [Remember to buy the module on the Seven Sisters.]

Who are the three Swords of Archendale? Are they evil? Run a plot involving some powerful wizards or cleric of good, who does want to know who they are, in order to remove them if they are very evil.

To explore the ruins of Aencar’s Castle, and try to stop the evil that is raising from them. (Battledale)

To help Randal Morn to get definitely rid of the Zhentarim in Daggerdale (it includes to explore the ruins of Castle Daggerdale and to destroy its evil; start the adventure when the PCs reach Dagger Falls); to explore also the ruins of the Flaming Tower and to destroy the Temple in the Sky.

To try to discover which was the destiny of Lord Lashan, and if its evil still exists. (Scardale)

To explore the remnants of the tower of Cholandrothipe The Quiet, to see if there is any rest of the magic that served to move large crafts up the falls. (Featherdale)

To explore the ruins of Myth Drannor (Boxed Set)

To try to discover what are the great crystalline towers raising from lake Sember (Elven Woods)

To explore what is left of the Mines of Tethyamar, and to try to give back that kingdom to Ghullin, King in Exile. (Desertsmouth Mountains)

To discover if Aghazstamn the Dracolich is still alive and, if it is, to destroy him, taking the Beljuril, the glowing stones which are reported to be in his lair. (Desertsmouth Mountains)

Is it true that the spiders and ettercaps of the Spiderhaunt Woods are leaded by a Spider Lord? Try to discover ot, possibly trying to destroy him and the Beast Cult grown up around this likely ficticious creature.

Let the PCs explore (find a tricky way to let them do it!) the ruined Thaddath Farm and Old Meg’s Hut. (Eveningstar)

To try to discover what was the destiny of Gondegal, the Lost King, by royal appointment of King Azoun IV. (Cormyr)

What’s the truth about the long-lost civilization that also the elves do not remember? Try to guess! (The Farsea Marshes and the Marsh of Tun)

To destroy the evil represented by Thaalim Torchtower and the lawless human tribes of the Tun. (The Farsea Marshes and the Marsh of Tun)

Try to destroy the new born army that the Zhentarim are trying to build in the Goblin Marshes. (Goblin Marshes and the High Moors)

What there is really in the High Moors? Let the PCs explore them and refer to Vangerdahast.

Why does the Hermit’s Wood lack of any non-human sentient creature? Perhaps a long-lost civilization? Perhaps a ship from space has landed in it and unleashed an alien terror in the woods?

To explore the Hullack Forest for the Royal Crown of Cormyr.

After the Fall and Sack of Immersea (if it is possible, due to his geography), King Azoun IV wants the responsible to be eliminated and the remnants of their band to be destroyed, and so wants Vangerdahast, so they hire the PCs for this work.

Is it true that the Stonelands are a new operation place for the Zhentarim, and that mad beholders roam it?

To explore the lost caves of the Storm Horns, and to try to get a hint at the presence of dragons in them. Of course, if there is any evil, lets try to destroy it.

To discover if in the sewers of Tilverton there are some shrines devoted to the gods of Evil, expecially Mask and Cyric.

To discover if the Dusk Lord of Sessrendale still lives in the deep of the Vast Swamp between Cormyr and Sembia.

Is there any secret held kept in the depths of the Citadel of the Raven? Perhaps something about Lord Manshoon? Perhaps an unwanted son? Let the PCs discover it! (Moonsea)

Who is really the mysterious mage who is the chief officer of the temple of Mystra in Elventree? (Moonsea)

Let the PCs do something wrong in Hillsfar, and let them fight in the Arena (just to suggest, it could be that they have be lured into something wrong by someone who was not the one they thought, and they have to see him in the Place of Honor in the Arena). (Moonsea)

What is hidden in Ironfang Keep? Let the PCs explore it, perhaps hired by the Red Wizards of Thay. (Moonsea)

To destroy the current installation of the Black Network and of Zhentil Keep in Teshwave. (Moonsea)

To explore the underground ruins and passages of Yûlash. (Moonsea) [Good to get the PCs in an extraplanar adventure.]

Is there something hidden in the Flooded Forest? Perhaps some temples dedicated to some forgotten or not-so-adored god of evil, like Gruumsh, Moander and Bane? Let the PCs, hired by someone (who is evil and not good in nature) discover it! (The Vast)

To try to destroy the King of the Remorhazes that lives in the Glacier of the White Worm, if there is really one. (The Vast)

To destroy the evil eventually present in Kurth, in particular at Feljack’s Hall. (The Vast)

Is Maskyr One-Eyed really dead? And if he is, where are his rests? And the ones of his tower? Let the PCs, hired by a powerful neutral mage, get the necessary informations. (The Vast)

To explore Raven’s Bluff, the Living City. [Remember to buy all the modules about it!] (The Vast)

To discover if the legend about the nine dwarves and their buried treasure was only a legend or a true reality (it is, of course, in a deep cavern in the rock.....) (The Vast)

To explore the lost ruins east of Yrlaphon, perhaps home to many forgotten temples of forgotten gods, and to a mad wizard. (The Vast)

Let the boat on which the characters are travelling through the Sea of Fallen Stars be assaulted by the pirates, and put them in front of this new reality. [Remember to buy the module on the Pirates of the Fallen Stars.] (Dragon Coast)

Whenever the PCs are on the Dragon Coast, let them pass from Reddansyr, and start an adventure from there.

To try to discover if there’s some sinister power or purpose behind the gathering of undead in the area of the Battle of Bones. [You could well insert here the utilization of the module on undead realized by ROLE AIDS, the same publishers of WITCHES.] (Western Heartlands)

To explore the remnants of the school of magic founded by the mage Ulcaster, near Beregost. (Western Heartlands)

What there really is in the Cloak Wood? Where do the gate (or gates) hidden in it lead? Discover it! (Western Heartlands)

To investigate the evil at Dragonspear Castle. (Western Heartlands) [Remember to buy the module on The Hordes of Dragonspear!]

To explore Durlag’s tower, and the evil that lies inside it, reputed to be enormous. (Western Heartlands)

To discover if the stories about Lyran’s Hold, in the Forest of the Wyrms, are true, and if really there’s still an archlich with his treasure. (Western Heartlands)

What there is hidden in the Greycloak Hills? Why do the elves forbid everyone from entering? What do they hide? Perhaps a mithril mine? Let the PCs discover the truth, and the elven way to condemn people who overcome their laws. (Western Heartlands)

To explore Hammer Halls, a long lost refuge for adventurers, to be used as a base, and the Halls of the Hammer, an abandoned dwarf hold west of Mount Hlim. (Western Heartlands)

To explore the Dungeon of Swords, in the Serpent Hills. (Western Heartlands)

To search for the tomb of Thelarn Swifthammer, somewhere deep in the Hills of Lost Souls. (Western Heartlands)

Let the PCs be involved in the political business of Hill’s Edge, trying to bring peace in a place where evil is gaining rapidly too much space. (Western Heartlands)

To discover why the Patriarch of Helm of Hluthvar is having trouble with his spells (perhaps some manouver of Darkhold, which is next to it.) (Western Heartlands)

In the lands next to Waterdeep, in the Sword Coast, search for the remnants of Illefarn, the Fallen Kingdom, and the rests of the Kingdom of Man. (Western Heartlands)

In Iriaebor, let the PCs be paid by some priest of Lliira in order to explore the remnants of the Temple of Waukeen, and the dungeons that are hidden in it, of old the tower of a powerful (and vanished) mage, Taskar the Terrible. (Western Heartlands)

What is the treasure hidden in the Laughing Hollow? Is it really something very precious? (Of course it is, because it is a long forgotten temple of an ancient deity, a dwarven one, and for the dwarves

it is a very special treasure!) (Western Heartlands)

To destroy the evil represented by Redeye and his band of lizard men, including the dinosaurus that they use as steeds, beasts of burden and predators. (Western Heartlands)

To stop the menace represented by the Beast Lord and his creatures in the ruins of Dekanter, in the Lonely Moor, including to deal with the powerful goblin tribe of Lord High Chief Ghistpok, and another powerful tribe of humanoid creatures (still to choose.) (Western Heartlands)

To try to locate, reach and search, the Keep of the Drowned Prince, Chelimber’s Castle, in the Marsh of Chelimber, trying to solve its mysteries. (Western Heartlands)

What is the Walking Tower that roams in the Reaching Woods? What was the end of the ranger that possessed it a hundred years ago? Let the PCs discover all about it. (Western Heartlands)

Let the PCs explore Skull Gorge, with all its caverns, perhaps leading to the Underdark..... (Western Heartlands)

To explore the lost, forbidden and dangerous parts of the Sword Coast, starting or ending the voyage in Waterdeep. [Remember to buy all of the Volo’s Guide, expecially the one regarding the Sword Coast.] (Western Heartlands)

To discover if there’s still an access to a fabled, abandoned and lost drow city beneath Troll Hills. (Western Heartlands)

To try to recover the great magic and treasures of the Warlock’s Crypt, discovering what is the plague that the only survivor of the first expedition took back with him! (Western Heartlands)

To discover if there’s really a lost, ruined city in the very dangerous depths of the Wood of Sharp Teeth. (Western Heartlands)

To destroy the evil operations of the Zhentarim in Yellow Snake Pass. (Western Heartlands)

To explore in the best way the ruins of the Undermountain, near Waterdeep. [Remember to buy the two Boxed Sets.]

What are the tall Sea Towers that jut out of the isles of Nelanther? Where they really built up by a powerful ancient civilization? Let the PCs discover it. (Island Kingdoms)

To find an excuse to let the PCs visit Hellgate Keep, perhaps in order to find a powerful magical item. (North)

To explore the not-yet-known parts of the High Forest. (North)

To try to get the 4 parts of the adventure including Bloodstone Pass or, if it is not possible, try to do an adventure, or campaign, involving the reconquering of Damara, aiding Gareth Dragonsbane.

To explore the Great Glacier. [Remember to buy the module]

Is the evil priest who came up in Vaasa really the son and heir of Zhengyi? Does he want again to unite the forces of inhuman races against the Kingdom of Damara? If it is so, let the PCs try to defeat him.

Let the PCs be involved in an attack from Thay forces when they are crossing the border between Aglarond and Thay, and be involved in the sort of war that some mercenaries of Thay are intended to do to Aglarond.

After the defeat of the Tuigan Horde, have the PCs explore Castle Rashemen in the land of the Rashemen people.

Have the PCs search for a lost symbol of the god Ghanaudaur, perhaps deeply in the recess of the Underdark.

Have the PCs destroy the last remnants of the She-Spider Cult, based in Mulhorand, Unther or Southern Thay.

What about the drow who lurk in the dark depths of the High Forest and the Far Forest? Are they evil or good? Let’s discover it!

A powerful warrior, not-so-good-in-alignment, hires the PCs, in order to send them to search for a "crawlchariot", a fabled war chariot made by the drow. But, unfortunately, the drow, too, are on its tracks, in order to recover what is rightfully theirs. The PCs have best to beware their

righteous fury!

To let the PCs be assumed by someone that needs desperately a replacement limb, one that only the drow can do. He or she (perhaps an evil fighter, cleric or wizard) wants the PCs to undertake the mission for him. (In reality, he wants the drow who possess the replacement limb

to be killed, and the limb stolen by the PCs, who will be killed by him and his men later).

A powerful wizard or cleric of evil wants the PCs to find the secret of the "permanent way-marker runes"; it could be even Lord Manshoon himself, or another member of the Zhentarim, perhaps a cleric of Cyric.

The same powerful mage or cleric (or another one) could "oblige" the PCs to find also the formula for the magical symbol-ink known as everdark.

At the beginning of an adventure, the PCs are asked to find the help of Nexus without, of course, knowing that it is a legendary gold dragon who lives in the Anauroch Desert, so they have to find it, and who it is, by their own means. The adventure can consist of asking the dragon for a particular spell component, for an artifact or relic, for a spell or something that, however, requires it semi-divine powers.

To destroy the humanoid cult of a venerable red dragon put up by some goblinoid tribe in the mountainous east of the High Moor, just north of the Marsh of Chelimber, at the same time trying to kill the dragon; then, to try to do the same for the other two dragons living in the High

Moor.

To search for and to destroy the evil dragons discussed in the "LAIRS" section in the Draconomicon (pag. 37-38)

An old adult cromatic dragon wants the PCs to search for it a "circlet of the great wyrm", even if it is probable that the item does not even exist.

Where is now the Draconomicon? Is it really in the hands of the Cult of the Dragon? Let the PCs investigate about it! (If it is possible, try to obtain the FR6 module, DREAMS OF THE RED WIZARDS.)

To explore the lands on the north shore of Brightstar Lake, trying to survive to the enormity of monsters and undead that there are there. (Old Empires)

To go up to the east of Semphar, towards the Godswatch Mountains, to search for the fabled Road to the Gods. (Old Empires)

To discover the Purple Stair, the entrance to a misterious land under the earth (called Underrealm, quite possibly a section of the Underdark.) (Old Empires)

To explore the Giant’s Belt, possibly interacting with the stone giants that there are there. (Old Empires)

To explore the ruins of the Kingdom of Man, also in order to find the best artifacts of great power forgotten in the ancient Godswar. (Old Empires)

To explore the depths of the Raurin desert, interacting with Set and its minions, whom the PCs have to steal something of fabolous and of unearthly origin. (Old Empires)

To explore the land of Durpar, trying to get some hints about its illusionist magic and the worship of the Creation Spirit. (Old Empires and Empires of the South)

To explore the land of Veldorn, home to many monsters, starting from the free city of Lastarr, on the edge of Veldorn. (Old Empires and Empires of the South)

Try to bring down the affairs of Furifax, the leader of the Grey Ghosts, a tribe of bandits which rules from Hardcastle to the Azulduth, the Lake of Salt. At the same time, let some powerful NPC to contact the PCs to obtain some powerful substance from the Azulduth. (Old Empires)

To explore the ruins to the Lost Tower of the wizard Nezram, destroyed by a great green dragon and, of course, also its dungeons, populated by who knows what. (Old Empires)

To try to obtain, from the dwarves of Underhome, a little piece of the metal they call Hizagkuur, as a powerful NPC asked the PCs to find. (Old Empires)

To try to defeat and destroy the armies of the fiend Yrkhatep, a powerful mage from the Lower Planes. (For more information, try to obtain the module I14, SWORDS OF THE IRON LEGION.) (Old Empires)

To explore the ruins of Sekras, at the conjunctions of the River of Swords. (Old Empires)

To explore the tomb of Horuseres II, in the Sword Mountains, trying not to interfere with the divine minions of Horus-Re who watch it all the time. (Old Empires)

Let the PCs (in a clever way) to conduce the fleet of Mulhorand towards the one of Thay next to the Algor. (Old Empires)

To explore the catacombs of Skuld, possibly searching for something precious, and with the risk of incurring in the wrath of some priest for having committed a capital crime. (Old Empires)

To try to fool the plan prepared by the Fangs of Set to substitute the Pharaoh Horustep II with a disguised rakshasa; if it is not possible, let the PCs help the vizier and the other bureaucrats to find him, for a great reward. (Old Empires)

Let the PCs be involved in the political revolt that is coming to overthrow Gilgeam, the God-king, and his priests. (Old Empires) Who are the wizards of the Enclave? Why are they so powerful? Let the

PCs investigate! (Old Empires)

To try to kill the venerable red dragon that lives on Mt. Temmikant. (Old Empires)

Let’s try to discover the ruins of a great lost city of the original Turami inhabitants of Unther, which is considered to be a legend. (Old Empires)

Let the PCs explore, in some way, the numerous ruins of the main district of Unthalass, the Great Slums, paying attention to the wererats and lamias who inhabit it. (But, of course, there are not only them inside!) (Old Empires)

Let the PCs try to stop the "Reaper" from killing the Wizards of the Enclave in Messemprar, and try to convince them to lead the revolt of the "non-slaves" of Messemprar versus the mercenary army that Gilgeam sent against them. [Note: this adventure could be the adventure before, or leading into, the adventure regarding the revolt against Gilgeam in the whole of Unther.] (Old Empires)

To try to fool the plan of Lord Manshoon (regarding Unther) about getting something interesting and powerful about southern magic (remember to include in it also the clergy of Thoth from Mulhorand,

which are among the most powerful wizards of the South). (Old Empires)

Isimud, the leader of the Enclave, in the Greenfield of Unther, asks to the PCs to find some powerful magical object for him, because of his old age, he is able no more to search for them. [Note: after the successful completion of the adventure, Isimud will ask to the PCs to lead the revolt against Gilgeam; this adventure could then happen before the PCs will reach Messemprar.] (Old Empires)

Have some powerful cleric or mage of good alignment to ask the PCs to become allied with Furifax, in order to help them to kill Gilgeam (or his manifestation, that is very much easier!); then, after that, the PCs will also have to kill the chief of the bandits, in order not to permit him to get some way to become the new "king" of Unther. [Note: remember to involve in the revolt in Unther also Shulgi, the thief turned into a vampire who now lives in Messemprar.] (Old Empires)

To explore the lost city of the aarakocra on the easter slopes of the Riders to the Sky. (Old Empires)

Let the PCs be involved, in some way, in the war that is bursting between the city of Cimbar and the Northen Alliance (Soorenar, Luthcheq, Airspurn). [Note: the Pcs have to be allied with the city of Cimbar] (Old Empires)

Make a compleat campaign in Chessenta, taking into account every part of the section called "Likely Course" in the section regarding the current politics of the cities of Chessenta. (Old Empires)

Let the PCs be asked, by some powerful NPC (even an evil one!) to find for him a flask of Oil of Agelessness, and the secret behind it. (Old Empires)

Do the same as above for one of the three Rods of Generalship. (Old Empires)

Let the priests of Osiris ask to the PCs the Staff of the Necromancer that Hodkamset built years ago. (Old Empires)

Are the PCs free for a dangerous quest? Will the power of a Wand of Salt be destinated to kill them? Let them face the wrath of the priests of Tiamat, to whom they will have to steal one of the wands, and of another character, who has got the other; at the meantime, someone’s after them

(without their knowledge, of course!) to steal the secret of the fabrication of sandsteel. (Old Empires)

The priests of Thoth currently do not have the fabled Book of Thoth, but
they want to rectify the situation, and so ask to the PCs to find it for them. [ut things are never easy, because Thayvian, Zhentarian and Settish agents are on its tracks too...] (Old Empires)

Just try to recover the Claw of Nezram that is in possession of Hodkamset. (Old Empires)

What will the PCs do if they would gather the information that someone is searching for the two fabled Talismans of the Beasts? Will they go for the gold? If this is not the case, let someone very interested to the Talismans put them on their tracks... (Old Empires)

Let the priesthood of Thoth ask the PCs to find for them the lost Talisman of Tongues. (Old Empires)

What is the Ankh of Life? Why are the priests of Horus-Re and Osiris so desperately trying to recover it? And why are the priests of Set trying to kill everyone who is interested in it? (Old Empires)

Does the Font of Time really exist? And, if it is, where is it located? Is there any possibility to bring back something from the past travelling through it? (Old Empires)

Where is now the Galley of the Gods? Is it really hidden somewhere near the Ship of the Gods? Is it possible to bring it back? Will the king of Unther (Gilgeam or other) be good and reward whoever will bring it back? (Old Empires)

Discover the secret of the stone colossi, and the way of stopping their rampage. (Old Empires)

To explore the part of the Citadel of the Raven called the Unexplored, searching for lost treasures and magic, but having to deal also with the Zhentarim. (Moonsea)

Hired by someone, or having heard a rumor, the PCs are attracted to Yulash, in order to explore the huge underground complex that dots the mountain on which the town sits. (Moonsea)

The PCs will be used by Maalthir, leader of Hillsfar, to defeat the army of Zhentil Keep that surrounds the city of Yulash, and then be sent in the underground complex. [Note: this adventure could take place just before the other, and also after the adventure in which the PCs will have won their freedom from Hillsfar Arena.] (Moonsea)

Arrived in Melvaunt, the PCs are contacted by Ulblyn Blackalbuck, an Harper who wants their help to free some slaves, deep in the recess of the city. (Moonsea)

To explore the heart of the still-remaining ruins of Phlan, and its internal temple to Bane not yet reclaimed, but surely full of surprises. (Moonsea)

To explore the ruins of Valjevo Castle and Sokal Kepp, in Phlan. (Moonsea)

What is the true nature of the evil that lurks in Valhingen Graveyard, in Phlan? Let’s discover it! (Moonsea)

What is the Bright Sword? Does it really exist? Is it really in the Underdark? Why doesn’t it react to powerful magic? Who forged it? (Moonsea)

Lord Manshoon (yes, it is him!) wants the Bright Sword that resides in the underbelly of Thentia, and wants the Pcs to get it for him, promising not to bother them in the future (which means he won’t try to
a
ssassinate them!). (Moonsea)

To explore the ruins of several Moonsea cities which lie to the east of Thentia, where beholders and dragons are rumored to dwell. (Moonsea)

Attracted to Hulburg by the fact that the whole city is a mass of ruins, let the PCs search them, in order to find richness and treasure. [Suggested locations: the Fastness, the Lighthouse, Blasted Gate & the Vault of the dead, Old Docks, the Wreck of the Reaver] (Moonsea)

As in Hulburg, let the PCs explore the ruins of Sulasspryn, where they will deal with some angry drow. [Suggested locations: Ruined Temple, Ruined Keep Tower, the Old Well, the wreck of the Seaelf, Rruined Granary] (Moonsea)

To explore the Sorcerer’s Isle, and the misteries that are inside it. (Moonsea)

To find a clever way to let the PCs be introduced to the structure that sank in the ground below Elmwood, and then introduce them to some other dungeon. (Moonsea)

Is it true the rumor that in the temple of Cyric in Mulmaster the dead are brought back by the priests of the Dark Sun in order to be prepared for some other dark purpose? (Moonsea)

When the PCs are in Phlan, let them hear a rumor regarding the Island of Maos, and the legend surrounding it; then, let them do as they please! (Moonsea)

While they are aboard a ship, getting somewhere in the Moonsea, have some pirates attack the ship of the PCs, to give them a taste of their reputation. (Moonsea)

Having heard of the existence of Northkeep, address the PCs towards the sunken city, where they will have to deal with the marels (evil sea elves); there they’ll have to explore the underwater remnants of

Northkeep, searching for its great treasures, but also bewaring its
h
aunted halls! (Moonsea)

To explore the horrid secrets of "The Orc Fortress". (Moonsea)

What is really the dragon beast that breathes steam, rumored to live near Zhentil Keep? Perhaps a dragon turtle, or some other awful monster conjured by the Zhentarim, and escaped in some way? [Note: let the PCs pass for Maiden’s Loss, expecially if they need the answer to one question.] (Moonsea)

To explore Arabat’s Folly, the tower made of ivory, whose stores are suppossed to lead to Outer Planes, and to lead to other supposed marvels. (Moonsea)

Is there something hidden in the Lone Tower? Is there something precious? Let’s discover it! (Moonsea)

What ther is hidden in the Shipwreck Graveyard? Is there something of great value? Why do sea-going undead protect that place? (Moonsea)

To explore the ruins of the ruined orc city, having to deal with all the types of vermin which infest it, and with the undead that which will rise if the true name of the city will be discovered. (Moonsea)

What is left of Point Iron, the ex-mine ran by dwarves, that nowadays is a point controlled by duergar? (Moonsea)

To explore the ruins of Fort Dalton, where a cult of some forgotten god is said to dwell. (Moonsea)

To explore the ruins of Lis, the town which was a gateway to the river Lis, destroyed by the Flying Plague. (Moonsea)

Discover if it is true that in Elmwood there are rumors about the ruins to the southeast of the village. (Moonsea)

To discover if there is really a secret pirate harbor along the rocky northern coast of the Moonsea, between Zhentil Keep and Phlan. (Moonsea)

Having become a much too great treat for the residents of the zone, and for the Zhentarim, have some peasant, or Zhent mage, deal with the PCs, in order to convince them to kill the Render, escaped from Darkhold. [It is currently in the Far Hills] (Ruins of Zhentil Keep MC sheet)

To locate, in an area where there are ancient ruins, a scroll containing a spell needed to conjure nature elementals, requested by a druid who wants to reconvert the old ruins to a wilder place. (Ruins of Zhentil Keep MC sheet)

To have the PCs search in or around Zhentil Keep, in order to find the recipe to fabricate a guardsgoyle, as asked to them by some powerful evil (but they don’t know it!) NPC, perhaps starting the adventure in a distant town. (Ruins of Zhentil Keep MC sheet)

Having heard somewhere about the existence of the magedoom, a powerful good-aligned NPC hires the PCs to find, one way or another, the spell needed to create it, in order to destroy it once and for all. [Of course, it won’t be possible to destroy the bane of the magedoom if are not to be found all the copies of the spell, and this is virtually an impossible task to accomplish.] (Ruins of Zhentil Keep MC sheet)

Having heard about the presence on Toril of an extraplanar servant of Eldath that is trying to free the tribes of the Ondonti that are in slavery, let the PCs try to reach for him, in order to offer their help

for this remarkable purpose. (Ruins of Zhentil Keep MC sheet)

During the course of their adventures, the PCs will surely have had an encounter with powerful Zhentarim wizards, at least 14th level. After the death of one of these, they will be attacked by a Zhentarim spirit, which is no other than the spirit of the mage they killed, desperately seeking his revenge. (Ruins of Zhentil Keep MC sheet)

Hired by a powerful NPC of good alignment, the PCs have to locate and destroy a base of the infamous Cult of the Dragon; then, having destroyed it they will discover that the cult base had an helper in the form of a newly created dracolich, with which they have to fight in order to survive. (Forgotten Realms Campaign Setting MC sheet)

Have some powerful NPC (to decide wheter good or evil) to hire the Pcs in order to find for him the secret of the creation of helmed horrors. (Forgotten Realms Campaign Setting MC sheet)

The PCs will be hired by some spellcaster in order to fight a nishruu that has been inadvertly conjured by a fool wizard. [The mage, unknown to the PCs, wants the magical object of the other wizard, and also that of the other parties which he sent there to fight the extraplanar creature!] (Forgotten Realms Campaign Setting MC sheet)

The PCs will hear, or find some map (somewhere in the Realms), speaking about the lost treasure of Flostren’s Folly (more than 240000 gp), and hidden not so far from Zhentil Keep. (Ruins of Zhentil Keep Boxed Set)

To search for the fabulous hidden laboratories of Those Who Walk by Night, the remaining five liches of the ex-companions of Zhentar, down in the most obscure of the sewers of Zhentil Keep. [These liches work together well, opposed to other liches, because they are the undead remnants of the original 12 sembian merchants that bought Flostren Hold from Flostren.] (Ruins of Zhentil Keep Boxed Set)

When the PCs will be of the highest levels, let them be asked, by cormyte or sembian agents, to try to destroy the trade routes of the Zhentarim all over the realms. [Note: during this kind of adventure,

could be good, for the PCs, to be put into contact, or to contact by themselves, other power groups who despise or hate the Zhentarim; among those ones, reserve a special place for the Mir] (Ruins of Zhentil Keep Boxed Set)

Hired by sembian merchants, let the PCs clash with the forces of the Zhentarim at the secret temple of Cyric at Blackfeather Bridge. (Ruins of Zhentil Keep Boxed Set)

Hired by some NPC of good, the PCs have to venture up to Dekanter, in order to destroy the beholder which stays there and its gnoll minions. (Ruins of Zhentil Keep Boxed Set)

By appointment of King Azoun IV, the PCs will be hired in order to get rid the Realms of the band of brigands known as the Blood Axe Smashers. (Ruins of Zhentil Keep Boxed Set)

To be sent in Hill’s Edge, to give a hand to the Harpers who live there in order to prevent the temple of Llira to be destroyed and, if possible, trying to destroy the fortress temple of Cyric. (Ruins of Zhentil Keep Boxed Set)

Being in the Stonelands, perhaps in Eveningstar, the PCs can well converse with a cormyte patrol of Purple Dragons about the rumors of beholders that disintegrate anything they see; after that, they could be hired to to see if there’s anything true about it. (Ruins of Zhentil Keep Boxed Set)

When in Tilverton, let the PCs be hired for exploring the ancient elven ruins that there are there. (Ruins of Zhentil Keep Boxed Set)

The PCs are hired by some merchants (the merchants are of the Shield Trading Company) to protect the caravans along the route to Voonlar. When there, but also during the trip (perhaps an assault, surely by the Zhentarim), they quickly note that there is something awfully wrong in the town. Let them investigate! (Ruins of Zhentil Keep Boxed Set)

What is the secret of the eternal youth that some members of the Zhentarim possess? Let’s investigate it! (Ruins of Zhentil Keep Boxed Set)

Based on the "Missing Persons" entry on page 80 of the Ruins of Zhentil Keep Campaign Book, let the PCs investigate on that disappeared person. (Perhaps, it has been kidnapped by some priests of Loviatar for some sinister purposes.) (Ruins of Zhentil Keep Boxed Set)

Based on the "Sneak!" entry on page 80 of the Ruins of Zhentil Keep Campaign Book, let the PCs investigate on the young woman who has directed herself in the sewers of the city. (Perhaps she is carrying an human sacrifice for some dark cult deep in the sewers, or some powerful magical item she has robbed.) (Ruins of Zhentil Keep Boxed Set)

The PCs will be hired by the Torturelord of the temple of Loviatar in new Zhentil Keep, in order to investigate on what he received as an omen, regarding the fact that not everything is as it seems regarding Lord Orgauth. (Ruins of Zhentil Keep Boxed Set)

Let the PCs be asked by a priest of Kelemvor to help him to destroy all the undead of the South Cemetery (# 73 on post-1368 DR map) of new Zhentil Keep, before some truly powerful undead realizes how many servants he can find there. (Ruins of Zhentil Keep Boxed Set)

Hired by some powerful NPC of new Zhentil Keep (perhaps Lord Orgauth himself), the PCs will have to go in the ruined part of the Keep to search for the misterious entities which, in darkest night, fill the earths of men and animals with true fear. (Ruins of Zhentil Keep Boxed Set)

Having heard of the existence of Shipwreck Point, suggest to the PCs to go there, because it is a good point to find money and, also, many perils. (Ruins of Zhentil Keep Boxed Set)

During the month of Uktar of the year 1369 DR, have the PCs enter in the new Zhentil Keep and try to steal the projects of the new "steam" engine that equipped one of the new ships of the Zhents; at the same time, they have to try to destroy the engine on the ship itself. (Ruins of Zhentil Keep Boxed Set)

A lot of time after their first encounter with the banelich Stallac Benadi, have some powerful (as they are now) NPC hire the PCs to recover the magical sword Albruin, possessed by the banelich orone of his hirelings, for the King of Cormyr. [It could well be Vangerdahast himself or another war wizard.] (Ruins of Zhentil Keep Boxed Set)

Have the PCs be hired by a powerful cleric of evil to search for him a bone mask. (Ruins of Zhentil Keep Boxed Set)

Having heard, in an important town of the Realms, of the existence of the Cyrinishad and of its effects (the whole Cyrinishad fiasco, the rise of Xvim and Kelemvor, the madness of Cyric and the debacle of Mask), the PCs will be hired by some powerful cleric of good to search for the book

and the scribe who posses it (and guards it), in order to convince her to to give it to the PCs to be destroyed. (Ruins of Zhentil Keep Boxed Set)

When in Essembra or in Haptooth Hill, let the PCs hear some rumors about the old wizard tower which crowns the hill, that was once the residence of a Red Wizard; it is still said that great treasures can be found in the tower, and that under it there is a honeycomb of passages to the Underdark. (The Dalelands)

To explore Anecar’s Manor, birthplace of Aencar the Mantled King, where his gost and the one of the wizard who slew him are still said to dwell, together with an hidden treasure some where in the cellars. (The Dalelands)

Is it rue that in the woods north of the Glaemril the ancient evil blocked there by the elves in a rune covered boulder is slowly refacing? Is it true that in this forest, called the Darkwatch, there are twisted

parodies of the forests inhabitants who kill just for the pleasure of it? Let’s discover it! (The Dalelands)

Is it true that an ancient temple dedicated to some evil god does still exist behind the cascade in Feather Falls? (The Dalelands)

To explore the ruined Halgan’s Keep, in Harrowdale. (The Dalelands)

To explore the ruins of High Castle, in Highcastle. (The Dalelands)

To explore Galath’s Roost, in order to find the treasure of Galath and his band, and to free it from orcs and other unsavory types. (The Dalelands)

To search the ruins of the towers of the five mages who lived in Sessrenglade, the capitol of Sessrendale, in order to find some "lost" magical items. (The Dalelands)

To try to kill the young red dragon who has moved her lair to the Bloodhorn, the mountain croge which overlooks the ruins of Sessrenglade. (The Dalelands)

Let the PCs be involved in the war that the allied orchish tribes, leaded by the one of Swordcrag, want to do to the peaceful saurials the live in Tarkhaldan. (The Dalelands)

When the PCs will have achieved a great level of power, let thyem remember that there is still a Dale which is under Zhent rule (Teshendale), and that they could find glory (and perhaps treasure) in

freeing it from Zhent rule (even if it is a difficult task indeed). (The Dalelands)

To explore the Elven Court, in ancient Cormanthor, where the Royal Hall of <Cormanthor is still said to lie. (The Dalelands)

Once in Archenbridge, Let the PCs hear a rumor about the old elven school of wizardry in the Arch Wood, and about the possibility to do an expedition there. (The Dalelands)

Have the PCs travel up to the central zone of the Velarswood, to investigate if really exists a Beast Cult of moon-worshipping lycanthropes. (The Dalelands)

To explore the White Crag, an old tower or battlement of incredible age, who probably predates the elves, located in the Dagger Hills. (The Dalelands)

When the Pcs are in Archendale, let them hear some rumors about the problems that workers, hunters and shepherds of that valley are having with the tribe of stone and hill giants who live in the Thunder Peaks; then, let them think well on what their duty really is. (The Dalelands)

In the Thunder Peaks, next to the source of the river Arkhen, there is the Heart of the Mine, an ex-mine, ex-lair of a black dragon killed some 70 years ago; the hoard of the dragon has never been found by anyone... (The Dalelands)

Let the PCs discover what happened to the adventurers who opened the Glaun Barrow, at the center of the Glaun Bog, and to the treasure that they discovered. (The Dalelands)

When in the great glacier, let the PCs hear some rumors about the castle made of ice deeply hidden in Mount Okk, castle generated by evil wizards and guarded by a small army of magically-generated ice monsters (the castle is currently hidden in a fissure, moved there by an earthquake, and is covered by tons of snow and ice). [Note: remember to start from the village of Lilinuk] (The Great Glacier)

The PCs will be hired by some Vaasa leaders to contact other barbarian tribes, different from the White Worm Tribe, in order to convince them to join the vaasan armies. (The Great Glacier)

Let the PCs be hired by an old famous hunter, whose dream of life is to have the blue skin of a gargantuan yeti, known to live only in the easternmost part of the Tuutsaas Chain. (The Great Glacier)

Once in the village of Jukum or Isenghack (for any reason), let the inhabitants ask the Pcs to do something in order to free that zone from the bandit if the village of Echagu and from its anagok leader, Dygah. (The Great Glacier)

To try to find some of the missing parts of the inscriptions that there were on the Glacier of Ulutiu, starting from the villages of Saichik or Imajuvisik. (The Great Glacier)

To help the arctic dwarves of Gomwemk and the Iulutiuns of Gronne to get rid of the stone giants that plea them [a good reason to let the PCs decide could be the kidnapping of the sage Inum]. (The Great Glacier)

Let the PCs encounter some hunters from the Imajuvisik village and go to kill a white dragon or tirichik with them; after that, let them have, as a prize some informations about the Glacier of Ulutiu (this adventure could well take place before the exploration of the Glacier). (The Great Glacier)

Who really id Ulfoq, the monster that raised from the Olyniak Crevasse devouring hundreds of Nukulutiuns? Could it be something related to Ulutiu? Could it be some horrible moster from outer space landed on Toril? Or something else, as one of the fabled Elders supposed from the human diviner H.P.L.? Let’s discover it! (The Great Glacier)

Let the PCs hear about the possibility of treasure in the Shakkak Pit, and also about the possibility to find many animated dragon skeletons. (The Great Glacier)

To help the villagers of Saichik to get the revenge they woved against the venerable white dragon that killed the son of a kiam [Note: remember to let the PCs encounter the White Claw and their leader, Najass]. (The Great Glacier)

To be hired by Jaqui, the mother of Krakka, to bring back her daughter from where she’s heading (that is, the Ibelgrak Valley). (The Great Glacier)

To give some help to the team of mages who has been dispatched to either fetch Random back to Halruaa, or silence him forever, and then to discover that he could be very useful, now and in the future. (The Shining South)

To be hired by the Council of Elders in Halruaa, in order to deal with the problems presented to the government by the Swamp of Anklaur, the lost tower of the archmage, the gate open on the plane of Elemental Water and the larakens, or magic eaters, than now live deep in the swamp. (The Shining South)

Next to the town of Zelasuu there is the Kilmaruu Swamp, where a ruined city lies; what do the PCs think of exploring it? (The Shining South)

What is the secret of the Girdles of Priestly Might? Is it true that it has been discovered in Halruaa? Let’s discover it! (The Shining South)

To be hired by some Crintri, in Dambrath, to deal with the raider’s known as Dracil’s Raiders, a band of evil adventures who dwells on the eastern border of the Forest of Amtar. (The Shining South)

To try to speak with the wild elves who live in the Forest of Amtar, and to convince them to attack the city of Elveswatch, together with animals and other forest creatures as friends. (The Shining South)

To try to kill the great green dragon Latovenomer, who lives in Kethid, the Great Swamp of Dambrath. (The Shining South)

To put up an extensive search of the tombs (many still to be found) that are hidden in the Hills of the Dead Kings, in Dambrath. (The Shining South)

To try to unite the bandits of the Swagdar waste, in order to lead them versus the forces ofthe Crintri, leading a crusade to give give some land back to these people, land which is rightfully theirs. (The Shining South)

To help Nola Treestump, a halfling priestess, with the problems that some monsters are causing her in the western section of the Long Forest. (The Shining South)

To help the cities along the Granuin forest to get rid of the yuan-ti and of the beholder who formed an alliance to prey on caravans, and of theri intelligent or unintelligent allied monsters. (The Shining South)

Let the Pcs explore the Wood of Dark Trees, a litlle forest in Durpar in which there is hidden the tower of the evil mage who created the Dark Trees. (The Shining South)

To conduce a war versus the orcs that live in the Dustwall Mountains and their allies (This means to be hired either by Durpar or Ulgarth; it is preferable the latter). (The Shining South)

Once in the Ajmer Forest, for any reason, let the PCs encounter Jromir, the elven priest of the forest; if they befriend him, he will hire them in order to fight the rakshasa noble Crimonil, who he believes to be an evil mage, and his allies. (The Shining South)

To reach the Gundarwood, to fight the rakshasa noble who lives there, surrounded by a tribe of yuan-ti; they occupy an old tower deep in the forest. (The Shining South)

