
CCity of ity of CCatsats
BY RICHARD PETT CITYBOOK AND ADVENTURE

CCity of ity of CCatsats
Credits

LEAD DESIGNER Richard Pett

ADDITIONAL DESIGN Richard Green, Shawn Merwin,
Kelly Pawlik

EDITING LEAD Meagan Maricle

COVER ARTIST Mateusz Wilma

INTERIOR ARTISTS Miguel Regodón Harkness,
Julia Metzger, David Auden Nash, William O’Brien,
Florian Stitz, Egil Thompson

CARTOGRAPHY Alex Moore, Tommi Salama

GRAPHIC DESIGN Marc Radle

LAYOUT Marc Radle

VIRTUAL TABLETOP CONVERSION Nic Bradley
and Linda Buth

DIRECTOR OF DIGITAL GROWTH Blaine McNutt

ART DIRECTOR Marc Radle

EDITORIAL DIRECTOR Amanda Hamon

DIRECTOR OF OPERATIONS T. Alexander Stangroom

PUBLISHER Wolfgang Baur

A special thanks to the designers, editors, and contributors to earlier versions of the adventures in this book:
Wolfgang Baur, Amanda Hamon, Greg Marks, and Steve Winter.

Midgard and Kobold Press are trademarks of Open Design. All rights reserved.

Open Game Content: The Open Content includes the brotherhood of fezzes magic item, the kitten to lioness spell, and the
monster statistics and abilities in the Monsters and NPCs Appendix, except for the Bastet Warrior-Priestess, Basteti Catfolk,

Basteti Cat Burglar, Catslide Monitor, Qadif-Ja, and Scribe of Thoth-Hermes. All other material is Product Identity, especially
place names, character names, locations, story elements, background, and fiction.

No other portion of this work may be reproduced in any form without permission.

©2021 Open Design LLC. All rights reserved.

www.koboldpress.com

Printed on FSC®– certified sustainable forest products.

2

Per-Bastet, the City of Cats.............................. 4
Past 	 ...5
Present...5
Climate..6
Riverlands...6
Passage of the Gods...6
Monolith Colonnade...6
River of Sand..6
Economy...6
Leaders and Government...7
The City’s Call... 10
Status in Per-Bastet... 10

District of the Cat..13
Caterwaul... 13
Adventures in the District of the Cat........................... 17

Guard District..17
Per-Bastet’s Military... 18
The Street of Many Fools... 18
Sights, Sounds, and Smells of the
	 Streets of Per-Bastet.. 24
Adventures in the Guard District................................. 24

District of the Hyena...25
Shanty Above and Below... 25
Gnoll Games.. 26
Cruel Games and Crueler Mistresses........................... 27
Fun in the Last Crucible.. 27
The Undercity... 27
Sights, Sounds, and Smells of the Undercity............... 27
Greedy, Greedy, Greedy Gnolls.................................... 28
More Than Words... 29
Local Gnolls.. 30
Gnolls and Ghouls.. 31
Adventures in the District of the Hyena...................... 31

Lioness District ... 31
The Dome of the Divine Face of Bastet32
Lioness Locals .. 34
The Palace and Wharf of Shmir.................................... 34
Ubdul’s Cloud Pleasure Palace...................................... 34
Madame Xir’s Vertical Theater..................................... 35
Endless Diversity—Many Streets and Many Stories . 35
Adventures in the Lioness District............................... 37

Monument District .. 37
The Dead by Our Side.. 37
Incredible Monuments.. 40

Table of Contents
The Flotsam of the River of Sand................................. 40
At the Lion Gate.. 41
Sights, Sounds, and Smells of the
	 Monument District... 42
Adventures in the Monument District........................ 42

Palace District..43
Gilded District.. 43
Haakim’s Agents.. 43
The Nine Millennia Archive.. 44
Royal Entertainments.. 45
Food in the Palace District .. 46
Paranoia Abounds.. 46
Living in Per-Bastet.. 46
Adventures in the Palace District................................. 48

Perfume District..49
The Still.. 49
The Streets of the Still... 53
Adventures in the Still.. 53

The Hunt...54
What Happened at the Hunt... 54
Untamed Hunting Grounds.. 55
Dubious Guides.. 55
Terrible Denizens... 57
Residents in Hiding.. 58
Sights, Sounds, and Smells of the Hunt....................... 58
Adventures in the Hunt... 59

Wharf District ... 59
Thriving Trade Hub.. 59
Abdrin Al-Rashir.. 59
Medina Al-Rashir General Features............................ 61
Adventures in the Wharf District................................. 65

Adventures in Per-Bastet................................. 66
Cat and Mouse... 67

Adventure Background ... 67
Adventure Summary ... 68
Creating PCs for this Adventure 69

Part One: New Friends ...69
Mistress Henna Mjelidi ... 69
Hakaan-al-Khareen Zmirr Nill Mo Chatooor 71
Hakaan’s Home .. 71

Part Two: Into the Perfume District75
The Moneylender ... 75
The Blind Man ... 75

3

The Laundry Woman .. 75
The Despicable Yet Beloved Cat 77
Festering Heth’s .. 78
Return to Festering Heth’s ... 81
Raheed’s Squat ... 82

Part Three: Three Sides to Every Story82
The Square of Lions ... 84
A Final Standoff ... 84
Conclusion ... 84

Three Little Pigs .. 85
Adventure Background ... 85
Adventure Summary.. 86
Adventure Hooks ... 86
Beginning the Adventure—A Race Against Time..... 86
Pigs in Blankets... 87
A Messenger Arrives!... 87

Part One: Nulah’s Tale ..88
Seeking a Magic Pig in the Wharf District 88
Trouble at the Wharf ... 88
A Peculiar Auction .. 88
Running the Auction .. 89
Latifa and Her Poultry .. 90
Mahmud Lurks .. 90
Nulah Saved! .. 90

Part Two: Armina’s Peril..91
A Dash to the Hunting Grounds 91
Riding Northward ... 91
Outside the Endless Bazaar .. 91
A Sudden Arrival! .. 92
Chasing a Pig .. 92
Armina .. 92
The Man Kissed by a Pig ... 93
Gnoll Hunters .. 93
Nefertari .. 93
Obstacles ... 93
Three Fat Men in Fezzes ... 93
Armina Saved! ... 94

Part Three: Madgit’s Story...95
Something Ratty and Wicked This Way Cooks 95
The Souk of False Smiles .. 95
Aibtisamat, the Ever-Smiling Host 95
Madgit’s Story ... 96
The Old Cellar .. 96
Waiting Outside… ... 98
Three Little Un-Pigs .. 98
Conclusion ... 99

Grimalkin..100
Adventure Background.. 100
Adventure Summary.. 102
Beginning the Adventure–The Beautiful Gnoll........ 102

Part One: What’s Happening
	 at the Charnel House? ...105

Sultan Shuk’ri Nill Mo Chatooor 105
A Woman in Mourning? .. 106
Charnel House Features... 107

Part Two: The Plot Thickens..112
Where’s the Body? ... 112
Sinister Followers... 113
Abdul-Haqq’s Lair ... 114

Part Three: The Growling Sanctuary..........................117
False Entrance .. 117
Growling Sanctuary Features...................................... 117
Conclusion.. 121

Appendix: Monsters and NPCs.......................122
Abdul-Haqq.. 122
Anubian... 124
As’haad Al Heth.. 124
Bastet Temple Cat... 125
Bastet Warrior-Priestesses... 125
Catfolk, Basteti.. 126
Catslide Monitor... 127
City Watch Captain.. 128
Death Sentry... 129
Edimmu... 130
Eughon, Trollkin Call-Seer... 130
Ghulgrah, Gnoll of Steel.. 131
Gnoll Slaver... 132
Jan’kim, Miracle Receiver.. 133
Jesferet, the Perfume Maker.. 133
Karima Gamila.. 135
Kellicko, Caterwaul Chronicler.................................. 135
Krakatat, Tomb Raider... 136
Mahmud ... 137
Necromancer... 138
Phyrestra, Scourge of the Dead................................... 138
Qadif-Ja, Ravenfolk Brute... 139
Ratfolk.. 140
Rift Swine... 141
Scribe of Thoth-Hermes.. 142
Second-Story Falcon.. 143
Undead Factotum... 144
War Ostrich... 145
Werecrocodile... 146

Appendix: Magic Items.....................................147

4

PER-BASTET, THE CITY OF CATS
In southern Nuria Natal, where the great River Nuria
narrows into a gorge hundreds of miles long, the river
streams around the monolithic ankles of 800-foot-tall
statues of gods. Their towering forms loom over the
river just before its waters course out into the open
desert again, broadening and slowing at the foot of the
gleaming city called Per-Bastet.

Thriving, bewildering, and roiling with frenetic life,
the City of Cats has stood for unknown thousands of
years at the crossroads of the Southlands. It is a city of
nine districts, nine pyramids, and nine lives. Each time

the city has fallen, it has risen again to sing its praises to
Bastet, the patron goddess who walks among her chosen.

Per-Bastet is the city of cats and gnolls, of perfume
and temples, of abounding gold, mithral, and diamond
mines, of alchemy and prophesy, of imported spice
and draconic slave markets, and of sumptuous brothels
and brutal fighting pits. With its mercurial patron
goddess and a populace of myriad carnivorous races and
predatory species, the city thrives on the energy of its
own lack of harmony.

5

PER-BASTET,
CITY OF CATS
Rulers: Reborn Queen-Goddess
Meskhenit, Mother of Destiny and
Defender of the Realm; High Priestess
Nafrini; Haty-a Haakim, Prince and
Nomarch of Per‑Bastet, Third Brother
of God‑King Thutmoses

Important Personages: Lamasara Fahir, Vizier of
the Council of Sands; Warlord Raykar‑Takur

Population: 66,150 (22,000 humans, 13,500 basteti,
12,000 gnolls, 8,250 slaves [predominantly kobolds
and dragonborn], 3,550 dwarves, 1,000 jinnborn,
1,125 ghuls, 1,300 darakhul, 1,200 ghouls, 600 subeks,
450 aasimar, 300 tieflings, 125 vampires, 750 others
[elementals, djinni, efreeti, nagas, sphinxes])

Great Gods: Bastet (patron), Anu-Akma, Aten,
Ninkash, Wadjet

Trade Goods: Diamonds, gold, mithral, fine
perfumes, rubies

PAST
History does not record the city’s founding date, although
all agree the city has existed for thousands of years. Gnolls
claim they were the original founders. Cats know better.
This dispute still rages. The first god-king dynasties of
what is now Nuria used Per-Bastet as their capital for
2,200 years, until power shifted downriver to the north
1,800 years ago. The god-kings worshipped many different
deities in Per-Bastet, although most people kept their
devotion to the cat goddess, and Bastet’s cult remained.

Per-Bastet has been defeated and razed nine times, or
so the stories say. Each time, it was reborn and rose again
to glory. Over the past four centuries, it has repelled
numerous Mharoti invasions, almost always with paltry
support from other Nurian cities.

PRESENT
One can best describe Per-Bastet today as chaos bridled by
patriotism. Here, cats, humans, gnolls, the cat-like humans
known as basteti, and the city’s beloved Dead (see page
37) reside together with great energy, if never peace.

A large proportion of the city’s population is
carnivorous and predatory by nature. While most city
dwellers are not evil, few fear conflict. Days here are
largely peaceful, if frequently frenetic, but nights often
become wild and dangerous.

The city’s ancient criminal code contains penalties
as severe as those found anywhere in Midgard, but
enforcement is uneven. Minor infractions meet harsh
punishment in the Palace District, and everyone knows
to behave in the District of the Lioness. In the Wharf
and Perfume Districts, robbery and burglary see more
prosecution than assault. Citizens enforce their own justice
in the District of the Cat, tribal law rules the District of the
Hyena, and the Hunt enjoys no laws at all. On the whole,
the city provides fertile ground for lawlessness.

6

CLIMATE
The Crescent and Sarklan Deserts’ summertime
temperatures average 110 degrees Fahrenheit during
daytime and plunge to 45 degrees at night. Winter
temperatures range from 65 degrees in daytime to 32
degrees at night. In contrast, the city and its riverlands
enjoy daytime and nighttime temperatures between
90 and 70 degrees in summer and 75 and 40 degrees
in winter. Scholars cannot explain the origin of these
climatic anomalies. Divinations suggest both divine and
primal elemental magics play a part.

Per-Bastet and its lands are generally so arid that
songs tell of the city’s crystalline nights beneath blazing
stars. Nonetheless, in spring and fall, fogs often rise in
billowing banks from the river, enshrouding everything
in echoing clouds for days at a time.

RIVERLANDS
The rainy-season storms inundating the lands south of
Nuria Natal never touch Per-Bastet. The level lowlands
running north along the river depend on the massive
river floods that those distant rains produce. The
shoreline marshes teem with birds, small mammals, and
crocodiles, making them a favorite place for many in the
city to hunt, and the river is flush with fish.

Well-maintained canals and irrigation ditches carry the
flood waters through the reedy marshlands lining the
banks deep into the verdant fields. While fruit orchards
flourish here, grain fields and rich grasses predominate,
nourishing the extensive herds of goats and cattle that
the city’s largely carnivorous populace needs. It is not
uncommon to witness an undead shepherd, one of the
city’s ever-loyal Dead, serenely tending a herd.

PASSAGE OF THE GODS
South of Per-Bastet, the River Nuria runs through a cliff-
sided gorge called the Passage of the Gods. Along the
eastern side of the ravine, 20 ancient statues of Nurian
deities, each over 80 feet tall, stand side-by-side in alcoves
carved into the soaring wall. No one knows who crafted
the monolithic figures of this breathtaking pilgrimage
site. All are incredibly ancient. The southernmost ones
are weathered beyond recognition, but the northern ones
retain majesty that awes and humbles viewers.

All of the immense statues look down as if in judgment
on river travelers, all except one. The northernmost
statue depicts Bastet. Her alcove faces northwest, and her
head turns north. Her visage gazes down with a slight,
enigmatic smile on the city bearing her name.

The next statue after Bastet depicts her consort
Anu‑Akma, followed by Aten, Horus, Ninkash, and so
on down to the last four gods, so ancient and weathered
that their features are lost and mortals have forgotten
their names.

MONOLITH COLONNADE
A row of widely-spaced monoliths (Area 2 on the Per-
Bastet map) rises from the river, arcing around the city in
a half-moon-shape. A divine ritual, known only to Bastet’s
highest priests, awakens an ancient defensive magic
woven into this triple colonnade, guarding the city’s river
approach. Most of the monoliths are etched or sculpted,
each with its own unique and cryptic carvings. Legends
say most came from cities that Per-Bastet conquered
long ago, and many are rumored to have magical effects
reflecting the conquered cities’ arcane proficiencies.

The two tallest monoliths in the central row (Area 3
on the Per-Bastet map) bear an entablature, forming a
colossal, free-standing, door-like frame. This doorway is
200 feet tall and 75 feet wide. A colossal stone statue of a
sea-dwelling feline with an eel-like body winds halfway
out of the water up each supporting monolith.

RIVER OF SAND
A moving, quarter-mile-wide flood of sand winds like a
river out of the heart of the Sands of Sorrow to cross the
Sarklan Desert at speeds averaging five miles an hour.
Desert folk call it the River of Sand, and they say it is the
last trickle of the great flow that the gods poured to fill
all the deserts of the world. Others spin a variant tale of a
great hourglass broken and spilling time.

As it approaches Per-Bastet, the torrent of sand
narrows and accelerates to 15 miles per hour. With a
rumbling roar, it courses through the city’s core, where
numerous aging bridges arch over it. It churns beneath
the great arena straddling the Districts of the Hyena
and the Hunt, then it pours into a vast, funnel‑shaped
crater in the ground called “the Pit,” and vanishes. Some
objects carried into the Pit are found years, decades, or
centuries later, often hundreds or thousands of miles
away in seemingly random spots in the Sarklan Desert
or Sands of Sorrow. Many appear far older or younger
than they should.

ECONOMY
Most of Per-Bastet’s enormous wealth flows from the
gold, mithral, diamond, and ruby mines carved into the
tors’ northern heights. The bounty extracted from the
tors maintains the city’s prosperity, funds its roads and
walls, and finances huge quantities of livestock (most

7

imported and some raised in the nearby riverlands) to
feed its people. Political battles for control of these mines
occupy the city’s wealthiest and most powerful figures.

Per-Bastet depends on trade. Bountiful as they are,
the city’s riverlands do not produce enough meat and
other food for the populace. Moreover, the exchange of
goods from the north, from Siwal, and from the southern
realms drives the city’s prosperity.

LEADERS AND GOVERNMENT
The Council of Sands, led by Haty-a Haakim, handles
much of Per-Bastet’s day-to-day administration.
The council has four official advisors: Reborn
Queen‑Goddess Meskhenit, High Priestess Nafrini,
Lady Alashra al-Zania of the Pallid Court, and Warlord
Raykar-Takur (see page 18).

A SHIFT IN POWER
Three years ago, Haty-a Haakim, who gained greater
mastery of his oracular powers with each passing year,
foresaw echoes of an attempt on his life. Straining to
see the details more clearly, his eyes were clouded with
visions when Panshar el-Elai, the werehyena Vizier of the
Council of Sands, appeared before him with a weapon
raised. His shock at the sudden appearance of the Vizier
in his visions and in his physical reality caused a backlash
of magical energy. When the dust settled, Haakim
was unscathed, and Panshar el-Elai was a spectral,
jackal‑headed undead. His memories and sense of self
muddled by the backlash of magic and the transition to
one of the Dead, Panshar now believes himself to be an
avatar of Anu-Akma. Meskhenit, curious about Panshar’s
transformation and how it relates to Haakim’s growing
power, gave Panshar leadership of a unit of spectral
undead in the Army of Night to keep a closer eye on him.

THE COUNCIL OF SANDS
At the behest of Haty-a Haakim, the Council of Sands
appointed the elfmarked Keeper of Laws, Lamasara
Fahir, as the new Vizier after Panshar’s betrayal. Her
voracious appetite for strict adherence and enforcement
of the capital’s laws often brings her into clashes with
Meskhenit, Nafrini, and the city’s more chaotic populous.
However, her renewed loyalty to Haakim, who has
recently been more present in public and on the Council
of Sands, reinforces the Nomarch’s previously weakened
political power and makes the Council a political power
Meskhenit and Nafrini can’t dismiss.

Akman-Sut, Guardian of Coin. Guardian Akman-Sut
is a middle-aged, barrel-shaped, dark-skinned dwarf with
a gleaming, bald head, a short, forked black beard, and

golden eyes that never close. He wears ornate robes and
ostentatious jewelry, and he owns a sizable share in one
of the local gold mines. More practical than crafty, his
only ethic is the balance and power of money.

Master Salwar Bashir, Keeper of the City. Master
Bashir is a plump, 52-year-old man with florid skin, a
bald pat but for a single long braid sprouting from the
middle of his head, and watery, colorless eyes. He has a
disheveled mien and speaks around a long pipe. He is a
gifted civil engineer whose appearance belies a vigorous
mind and boundless energy. Enthusiastic to a fault, he
places the physical workings of the city above all else. He
also prioritizes the overall morale of each racial group and
each individual district in the city above power or money.

Shemayet Sabah Tafez, Voice of the City. Shemayet
Tafez is a talented basteti musician and devoted follower
of Bastet. An ally of Nafrini, she was recently appointed
to the council to fill the seat left vacant by Vizier Fahir’s
promotion. She enjoys mingling with the people of
Per-Bastet and often has a better understanding of
the daily lives and desires of the people than the other
council members. Vizier Fahir believes Shemayet Tafez’s
mingling leaves her blind to the greater concerns of
the city as a whole, while Master Bashir appreciates the
basteti’s unique insight.

Vizier Lamasara Fahir, Keeper of the Council. Vizier
Fahir is a mature, elfmarked woman with silver-gray
skin, auburn hair piled high, and deep purple eyes.
She wears simple jewelry and a lustrous black sari with
silver and blue trim. The struggle to maintain laws in
a city whose populous views all laws as circumstantial
and flexible turned her attitude dour for years. With her
recent appointment as Vizier, however, her attitude has
lightened, and she sees the promotion as an opportunity
to affect positive change in the city and to strengthen its
ties to the other cities of Nuria Natal.

HAAKIM, HATY-A AND NOMARCH OF PER-BASTET
Gentle Haty-a Haakim is the third brother of the
God‑King Thutmoses and Nomarch of the City of Cats.
An able minister and kindly soul, this small, middle-aged
man lurks behind dark eyes that mask deep troubles. A
fall into the River of Sand years ago awoke within him a
curious ability to see visions, an unwanted seer’s talent
that troubles him. Terrified of inadvertently bringing
about the end of the city, he stepped away from most of
his administrative duties for a few years as he studied his
growing oracular powers.

Though he has gained greater understanding of his
power, he is still wracked by conflicting visions of the
city’s rise to eternal heavenly greatness or sudden utter

8

destruction. He sees riddles and
fate in every blink, every change of
wind direction, and, especially, in every
tale he hears. Because of this, petitioners with
unique backgrounds, those from outside of
Per-Bastet, and those who dabble in divination
magic have a high chance of obtaining an
audience with him.

Relations with Other Leaders. Years ago,
Meskhenit encouraged Haakim to take time
away from the political sphere to hone his
oracular powers, a decision that, ultimately,
saved his life. Though he has returned
to the political sphere, he still values
Meskhenit’s guidance and appreciates
every appearance she makes on the
council. In the fog of his visions, he saw
Justiciar Lamasara Fahir leading the
Council of Sands to decisions that would bring greater
glory to Per-Bastet in the future. He encouraged the
council to appoint her to the empty vizier seat and, in
turn, gained her loyalty.

REBORN QUEEN-GODDESS MESKHENIT
In the lands controlled by Per-Bastet, the pharaonic
lich Meskhenit—independent, aloof, mysterious and
ruthless—is second only to Bastet herself in power.
She leaves administration of the city to Nafrini and
the Council of Sands, but she views herself as the true
defender of this great desert jewel, and no dragon army,
undead lord, or god is ever going to take it from her.

Meskhenit is the risen great-grandmother of King
Thutmoses, ruler of all Nuria Natal, and she presents
herself as a spectacular beauty with ivory skin and raven
black hair adorned in the full regal attire of a god-queen.
She often rises above the ground while walking, as if
striding on sands blown away long ago. She sends a smell
of exotic spices before her when she wishes others to know
of her approach. Her otherworldly aura causes lights to
dim and become more colorful, hot dry breezes to rise
indoors or out, and a distant sound of cymbals or wind
chimes to follow her. She does not breathe unless speaking
and trails fine sand wherever she passes. She remains
unseen for seasons or years at a time, but she sometimes

9

walks the city on errands of her own. When she is seen,
she is rarely far from a silver house cat. This cat, it’s said, is
possessed by the ghost of a keenly intelligent dire tiger that
once served the god-queen as a handmaiden.

Despite her more sinister nature, Meskhenit causes city
denizens no harm. She views city powers as children who
occasionally must be corrected, but only when there’s
a real need. She views all other denizens like unruly
grandchildren: prizes to be protected, but whose wild
and at-times destructive antics are, in the great scheme
of things, harmless. She nurtures their loyalty and pride,
knowing that this will enlarge the Dead’s numbers when
they die.

Relations with Other Leaders. Although she enjoys
sparring with Lady Alashra, Meskhenit considers Nafrini
the only political power worthy of serious consideration,
but the recent strengthening of the Council of Sands
gives her occasional pause. Meskhenit regularly interferes
with Nafrini’s church and political movements for
entertainment and, perhaps, to test Nafrini’s strength—
after all, if Nafrini is weak, she may not be worthy to hold
sway over Per-Bastet’s people. When others saw Haakim
as a fool or “empty chair” on the Council of Sands,
Meskhenit saw the potential of his burgeoning mystical
power. Over the years, she has nurtured his magical
growth and knows having a great seer or true prophet on
her side will serve her designs well.

HIGH PRIESTESS NAFRINI
Bastet’s chosen living agent is the high priestess of the
Dome of the Divine Face of Bastet (see page 32), and
she embodies the essence of the city. She appears publicly
equally in her human and her hybrid werepanther form.
In human form, she is a tall, lithesome, exquisite beauty
with ebony skin, large green eyes, and long, lustrous black
hair. She has never met anyone better attired than herself.

Wherever Nafrini goes, cats of all kinds follow, and
troupes of cats moving together down an alley are often
attributed to her presence. She rarely ventures beyond
the District of the Lioness without attracting a welcome
entourage of gnolls. Ever regal, Nafrini is nonetheless
welcoming to all Bastet worshippers. The gnolls of Per-
Bastet are wholly enthralled by Nafrini, and most believe
she is Bastet in the flesh.

Beating Heart of Per-Bastet. Nafrini’s charismatic
magnetism, the affinity she evokes in feline peoples,
and her bond to the gnoll community help hold the city
together. As wild, vicious, and ruthless as the gnolls’
hearts may be, Nafrini makes them see all denizens of
Bastet through her eyes. Hence, they largely curb their
instincts for mayhem and slaughter while within city

walls. When the city is attacked, Nafrini commands
several corps of basteti and great cats. She also frequently
dispatches her basteti and awakened cats as emissaries
and spies.

LADY ALASHRA AL-ZANIA AND THE PALLID COURT
From her island palace on the western edge of the Hunt,
the sultry and exquisite Lady Alashra al-Zania has ruled
the Pallid Court of Vampires for over 1,000 years. Her
court owns a famous diamond mine deep in the nameless
tors, once the richest in the lands but now all but tapped
out. The wealth it generated should suffice for the court’s
extravagant needs for several more decades, but this
seems a dismally short period to Lady Alashra.

The lady immerses herself deeply in the city’s high
society and throws sumptuous annual dances, reveling
in the vampire cliché. Anyone of stature or reputation
who enters the city is likely to receive an invitation to an
elegant dinner.

The Pallid Court has sworn not to feed on Per-Bastet
citizens unless:
•	 They volunteer (in which case they shall be treated

well and never bled to serious harm).

•	 They violate a contract with a penalty of blood or
permanent servitude (the court likes to purchase such
contracts from others).

•	 They have committed a capital crime (this often turns
the vampires into investigators and informants who
are well connected with magistrates).

•	 They are found in the Hunt. Occasionally, Lady Alashra
publicly disciplines an oath-breaker, but most people
believe undisciplined transgressions occur nightly.

10

Relations with Other Leaders. Meskhenit views the
vampires as worthy citizens, all the more so because of
their lethality. She and Lady Alashra have a long history
of deals and debts as both maneuver to manipulate
the other. The Queen-Goddess does not deem Lady
Alashra a genuine political power, but she enjoys their
sparring immensely. Nafrini does not trust the vampires,
but she respects the power that their extreme wealth,
connections, and reputation carry enough that she
treats with them civilly. Secretly, Nafrini finds the Lady
so alluring it disturbs her. Nomarch Haakim seems
unconcerned with the Pallid Court’s presence, but the
Council of Sands wrings its hands whenever the Lady’s
shadow crosses their threshold.

THE CITY’S CALL
Most who dwell in Per-Bastet for more than several
months become deeply loyal to the city. This devotion does
not prevent all animosity toward other denizens. On the
contrary, schemes, intrigues, protests, and criminal acts
abound. Basteti lie in ambush to settle feuds with gnoll
clans and Perfume District alchemists brew necromantic
tinctures to poison the vampires of the Pallid Court.

But, viewed more broadly, the city’s call makes
Per‑Bastet itself feel like true home. Moreover, the
mystical, communal connection makes many folk view
city residents of different factions, races, and even species
as something like distant blood kin. An unspoken code of
conduct exists that precludes many from inflicting lasting
harm on fellow citizens absent dire provocation.

Most who linger also develop a strong affinity for cats.
Said to embody both luck and life, cats become respected
companions and familiars of the populace and are never
simple pets. To the frequent visitor, even feline features
become alluring, and the city’s basteti prostitutes see the
most profit from frequent visitors and recent residents.

Speculation abounds over whether the city’s call is a
blessing, a curse, or some other magical effect. Some lose
their loyalty upon receiving curse-breaking magic, but
others do not. Hearing the call is a predicate to joining
the Dead.

If you wish to make the city’s call a more active part of
your campaign, see (see page 47).

STATUS IN PER-BASTET
Status (Midgard Worldbook, p. 25) is a measure of how
the people of Midgard view a particular PC, and it
determines who NPCs address and defer to when
interacting with the PCs. Status works similarly in Per-
Bastet; however, the Status a PC gains or loses in Per-
Bastet affects the PC’s Status only within Per-Bastet or
while interacting with citizens of Per-Bastet. At the GM’s
discretion, some actions might cause the PC to gain or
lose Status outside of Per-Bastet.

PCs with higher Status receive more respect from the
city’s citizens, and they sometimes receive preferential
treatment from authority figures. Those with lower
Status are more likely to be targeted by petty thieves and
disregarded by the citizens. Those with particularly low
Status might even find themselves on the wrong end of a
gnoll race in the Hunt, while those with particularly high
Status might regularly receive invitations to events and
galas in the Palace District.

PCs gain and lose Status through their actions, as
detailed in the Per-Bastet Status Adjustments table. A
PC can gain or lose Status from a particular action only
once. At the GM’s discretion, certain actions, such as
murdering all the cats in a district or rooting out an
entire Mharoti spy network hidden within multiple ranks
of society, might cause the PC to gain or lose Status
multiple times or in larger amounts.

STARTING STATUS
A PC that enters Per-Bastet for the first time uses
standard Status with the following adjustments:
•	 Add 1 for a PC who is a basteti.

•	 Add 2 for a PC who is a member of Bastet’s
priesthood, such as an acolyte or cleric.

•	 Subtract 1 for a PC who is a dragonborn or kobold.

•	 Subtract 2 for a PC who is a member of the Mharoti
Empire.

1 1

PER-BASTET STATUS ADJUSTMENTS

Status Action
-10 Damage the Dome of the Divine Face of Bastet
-8 Harm or threaten Nafrini or Queen-Goddess Meshkenit
-7 Kill a cat or one of the Dead
-6 Harbor a Mharoti spy
-5 Damage a shrine to Bastet
-4 Kill a Basteti without provocation
-3 Kill a gnoll without provocation
-3 Harm a cat or one of the Dead
-2 Damage a statue in the Monument District
-2 Be intoxicated while leading or riding camels in the Palace District
-2 Insult or harm a gnoll matriarch in the District of the Hyena
-1 Harm a pilgrim or prevent a pilgrim from reaching the Dome in the Lioness District
-1 Express disloyalty to Per-Bastet or a desire to see it harmed
-1 Express a dislike for cats
-1 Dispose of trash in the River of Sand
 0
+1 Feed a clowder of the city’s cats
+1 Aid a citizen of Per-Bastet (if not a native of Per-Bastet)
+1 Honor the Dead in their morning walk
+1 Help an exhausted or injured pilgrim ascend the steps into the Dome of the Divine Face of Bastet
+1 Discover and report a new catslide alley
+2 Win a day of matches in the Last Crucible
+2 Feel the city’s call (if not a native of Per-Bastet)
+2 Rescue a cat from a dangerous predicament
+2 Repair a statue in the Monument District
+2 Gain the favor of a gnoll matriarch
+3 Aid the Council of Sands
+4 Publicly gain the favor of Nafrini
+5 Protect the Dome of the Divine Face

of Bastet from great harm
+6 Root out a Mharoti spy
+7 Become one of the Dead
+8 Publicly gain the favor of

Queen-Goddess Meskhenit
+10 Publicly gain the favor of Bastet

12

13

PER-BASTET MAP LEGEND
1. 	 Statue of Bastet
2. 	 Monolith Colonnade
3. 	 Seacat River Gate
4. 	 The Pit
5. 	 Hyena Gate
6. 	 Lion Gate
7. 	 Panther Gate
8. 	 Tiger Gate
9. 	 Leopard Gate
10. 	 Jaguar Gate
11. 	 Palace of Haty-a Haakim
12. 	 Council of Sands

13. 	 Pyramid of Anuut-Tan,
	 God-King of Prophecy
14. 	 Isle of Prophecy
15. 	 Dome of the Divine Face of Bastet
16. 	 Plaza of the Goddess
17. 	 Pyramid of Shepkaru,
	 Queen-Goddess of Origins
18. 	 Ramp to the Lioness District
19. 	 Pyramid of Semerkhofu, 		
	 Queen-Goddess of Endless Night
20. 	Grand Souk
21. 	 Endless Bazaar
22. 	Flood Market
23. 	Bazaar of Lamentation

24. 	The Flood
25. 	Sunken Pyramid of Wadjet
26. 	Pyramid of the Mother
	 of Destiny
27. 	Pyramid of Neferkahor,
	 God-King of Vindication
28. 	Sandship Harbor
29. 	Great Sand Pyramid
30. 	The Pallid Court
31. 	 Pyramid of Menkare,
	 God-King of Judgment
32. 	Temple of Anu-Akma
33. 	The Last Crucible

District of the Cat
Looking into the many lives of the City of Cats, we
venture into her heart, blood, and pulse—the District of
the Cat.

Per-Bastet has countless festivals, holy days,
celebrations, and royal events. It seems that every day at
least one and sometimes many more take place. Here we
deal with just one. Among the oldest events, linking back
to an event of great significance to the basteti of the city,
is Caterwaul, or the Days of the Cat. Scheduled by the
passing of celestial bodies, this event occurs regularly, yet
the duration and dates vary from year to year, depending
upon complex astrological computations.

CATERWAUL
Caterwaul is an austere, celebratory, and nervous time for
the priestesses of Bastet, for it is inextricably linked with
the blossoming of fleeting catslide alleys (see sidebar)
that spontaneously appear across the city before—almost
always—later vanishing. The first catslide was discovered
at this time back when the first god-kings made this place
their capitol and sowed the seeds of the city’s present
name. Occasionally, new alleys remain after Caterwaul,
and feline scholars believe the event has some presently
unknown deeper significance. Catslides are as enigmatic
as the cats they presumably exist to serve and remain
mysterious. To most folk, unable to even sense the alleys,
this event would pass without much consequence, but it
is a time of importance to felines. Occasionally during
the festival, a curious keening is heard upon the wind;

sensitive humanoids and some animals pick up this odd
pitch, the sound of the Caterwaul, a noise some call the
Herald. Unlike most of the rare but permanent catslide
alleys that occur across the city, these fleeting catslides
come and go during the course of the festival for reasons
unknown, rarely leaving permanent traces.

They are not understood, but they are both feared and
nervously welcomed as crooked kin by cats.

WATCHFUL EYES
It is possible to know of but never understand catslide
alleys. Only basteti can sense them, but observant
non‑felines can learn to detect them. The alleys, they say,
are like the weather in far climes—ever changing and
unpredictable, yet if one knows and studies the climate,
patterns emerge. Two covert sisterhoods were formed by

CATSLIDE ALLEYS
Seemingly peculiar to the City of Cats, catslide
alleys are magical portals that lead to often distant
places. Those who use the alleys find themselves
transported to another cat-friendly place.
Unfortunately, only cats truly know how to use the
ways, although many have tried to follow them—
often with devastating consequences. Many alleys
are very short, mere portals that link one place to
another with a single step, others link through long
alleys and byways that sometimes hold demented
(almost always feline) occupants.

14

the devout to keep a watchful eye upon the alleys. The
alleys are in truth as much as annoyance as a boon to
High Priestess Nafrini, who views them like many felines:
often unpredictable, always curious, and sometimes
dangerous. Bastet’s priestesses see the work of the
sisterhoods as necessary but secret, as occasional groups
spring up seeking to use the alleys for darker purposes.

Blessed Sisters of the Simple Voyage. The first, the
Blessed Sisters of the Simple Voyage, explore them
and maintain them, tending their peculiar magic and
seeking to catalogue each one—an impossible task. They
record these voyages in the great Book of the Ways. A
massive tome (indeed many tomes in one) written in
unfathomable code, it is housed in the Dome of the
Divine Face of Bastet (Area 15 on the Per-Bastet map)
and kept under obsessive guard. The few basteti that carry
out this devout work are sometimes aided by a small
group of minotaurs (referred to as the Blind Guides)
whose infallible sense of mazes and the Great Labyrinth

enables them to keep cool heads when chaos unfolds—
which it occasionally does. Though cats instinctively
empathize with the alleys, minotaurs understand mazes,
and their cool heads are sometimes better than instinct.

Without their feline friends to help find the alleys,
however, minotaurs would be as unable as anyone of
another race to find the catslides. Cats, it seems, are the
only ones who know the secrets of the catslides, much to
the annoyance of certain Great Labyrinth worshipping
minotaurs who desire to know such secrets.

The basteti priestess of Bastet, Nefari-nim-Afraiti, is
the present matriarch of the Blessed Sisters of the Simple
Voyage. A woman of few words, she reports directly to
High Priestess Nafrini on a monthly basis.

The Sisterhood of the Alleys. The second, much smaller
group who watch the catslides is the Sisterhood of the
Alleys. It is their task to keep the city safe from incursion
and to ensure no one weaponizes the alleys for conflict,
invasion, or conquest.

15

The more reckless and fearsome of the Blessed Sisters
of the Simple Voyage join this fierce Sisterhood to ensure,
by whatever means necessary, that the alleys are safe and
as secret as they can be. During Caterwaul, their work
comes to the fore because, sometimes, what lives within
or emerges from the alleys is dangerous. Her Grace
Ikram, a human priestess of Bastet, is the present leader
of the Sisterhood of the Alleys. She coordinates the work
of her small band of sisters with the aid of her confident
catslide monitor (see page 127) Anriff the Compass, a
minotaur Ikram saved from gnoll slavers over a decade
ago. Anriff is very aggressive when it comes to defending
the alleys and their secrets. She often takes it upon herself
to stalk and punish those who use the alleys for their own
gain, in particular gnolls, whom she loathes.

THE FOLLY
The countless catwalks that hang above the broad
avenues of the district are called “the Folly” and are
where life truly thrives in the District of the Cat. Here, a
particularly warm welcome is guaranteed for anyone who
can spin a tall tale or sing a captivating song to the many
basteti that call this place home. Strangers are amazed
not only at this welcome, but often also by a glaring of
cats that suddenly appear and sit, rapt, as some daring
tale about a spoilt princess, a blind crocodile, or a wise
efreeti is told. They seem to enjoy the stories as much
as the people listening, although they sit in appreciative
silence. Some suggest these cats are more than just cats,
as many seem to be able to tell what the other is thinking.
In truth, only the cats know.

The Folly is the beating heart of Caterwaul and to
locals this festival is as important as any Bastet holy day
or city-wide celebration. This is their festival, and they
aim to enjoy it. The entire district, which already honors
cats, treats each alley cat and stray as a beloved, honored
guest. Each is fed, fussed, and respected. To have a cat
make home and adopt a local family (as many seem
to at this time) in Caterwaul is considered particularly
lucky. Tales of people who are taken in by cats suddenly
finding catslide alleys linking to treasure chambers and
handsome princes abound. There are also, of course,
stories about cats that become princesses when kissed,
of cats that lead the lost to safety or fame and fortune,
as well as cautionary tales where those who harm cats
meet extremely unpleasant ends. Clerics of Bastet deliver
endless blessings as they wander the thronging streets
at this time, and locals exchange gifts of a feline nature.
Cats swarm from alleys, particularly during Caterwaul,
sometimes forming great carpets of the feline creatures.
Often these groups go hunting, and their prey is almost

always rats. Among ratfolk, these
days are not celebrations but days of
terror. Sometimes the cats simply round
a corner and vanish; a clowder seemingly
disappearing into thin air.

A FELINE CALLING
Peculiarly, cats from across the city, and sometimes
farther, make their way to the District of the Cat during
Caterwaul, and while not uncommon—all the city cats
seem to find their way here eventually—it is strange. The
calling is partly due to the Cat’s Graveyard (sidebar on
page 16), but it also pulls on those humanoids who
have feline blood. It is a calling, but to what end? Some
say it is a premonition that at some future time the only
safe place in the Southlands will be Per-Bastet, and only
the cats know it. Others conjecture different reasons.
Some say a cat afterlife exists and has a catslide alley
directly to it from here. Others say High Priestess Nafrini
knows a terrible secret that is told only to her, and that
cats come to her for protection and succor from what is
about to come.

16

THE CAT’S GRAVEYARD
There is a catslide alley that every cat instinctively
feels and eventually strives to reach: the alley that
leads to the graveyard where all cats go to die. This
alley extends to all places where cats are treated with
friendliness and respect but has its crossroads here in
Per-Bastet. The graveyard is a melancholy place filled
with the calls of dying felines from across existence.
It is a secret place and seldom visited by anyone
save cats. Powerful feline spirits guard the way to
the graveyard and aid cats taking their last mortal
steps. Those felines who fail to reach it are said to

be trapped in the mortal domains and destined to
wander eternally as lost spirits.

Once reached, cats find the welcoming souls of the
guardians and expire among mounds of their fallen
kin, who were left undisturbed where they took their
final mortal step. The graveyard exists in a secret
garden of Bubastal, the palace of Khastiri, the Queen
of Cats (Creature Codex, p. 32). She tends the graves
of fallen felines and weeps as she quietly sings songs
of lamentation to her fallen beloved kin.

SIGHTS, SOUNDS, AND SMELLS OF CATERWAUL
Use these events, encounters, and experiences liberally
during Caterwaul, or use them to spice up any visit to
the District of the Cat. Roll a d20 or select one as a basis
for an encounter, as background during an adventure, or
simply to add color to the great city.

1.	 A Bastet shrine of stuffed revered cats lurks at the
corner of this alley. The creatures’ unblinking glass
eyes seem to follow you, a curious odor of lokum
confections following their gaze.

2.	 A giant rat runs across the alleyway ahead of you,
screaming. A carpet of slavering, caterwauling cats
follows close behind it.

3.	 A man is dressed with a hood made of cat tails.
4.	 A white tiger watches you from a rooftop before

slinking out of sight. Did you imagine it?
5.	 A cat dashed by too quickly for you to be sure, but

you feel almost certain it said “beware.”
6.	 A woman walks by dressed in a mourning veil, a

dead cat on her shoulder. Suddenly, the cat moves its
head, blinks, and watches you through empty sockets

7.	 A wild woman tosses endless small fish to a vast
clowder of cats that follows her through the city as
she screams her song.

8.	 A dozen performing cats run up and over humanoid
dancers as they all tumble through the streets.

9.	 A most revolting, disarranged cat slithers into view,
all bald flesh, overly large ears, and strange stares. It
clearly winks and vanishes down an alleyway.

10.	 A cat clambers dripping out of a nearby fountain and
drops an odd-looking fish at your feet.

11.	 Half a dozen cats are following you covertly. Every
time you glance back at them, each slips into a
doorway or alleyway.

12.	 A cat races by, carrying a crying stirge in its mouth.
13.	 A man appears, screaming and running in terror.

Not far behind is a great group of howling cats.
“Leave me be!” he begs as he runs.

14.	 A cat stares up at the most peculiar looking bird
you’ve ever seen; a ball of leathery wings, fur, and
too many beaks. The cat then suddenly begins
making the oddest cries, almost like a human baby.

15.	 A priestess of Bastet has a train of pale cats behind
her that resembles a wedding dress or long gown.

16.	 Wind chimes strung across the street make odd
yowls as they link half a dozen street shrines to
Bastet.

17.	 You suddenly become aware that the cat looking at
you from an upstairs window is just one of hundreds
who watch you from nearby windows.

18.	 Pitiful cat meowing comes from an oddly dark,
curiously crooked-looking side alley.

19.	 Thousands of cat motifs, images, and tokens hang
across the street. An odd little band of figures with
grotesque wicker cat head masks cries out that the
day of doom has come.

20.	 Three dozen cats are curled up asleep inside a nearby
establishment.

MAGICAL SOUKS AND FAR JOURNEYS
During Caterwaul, countless guides promise exotic
adventures just a short step away. These unscrupulous
merchant-escorts treat the divine catslide alleys as mere
stepping stones, and they know they can earn vast sums
by promising that enormous distances can be safely and
swiftly crossed in moments. Not only are these guides
despised by the holy guardians of the alleys, but they
are also often charlatans, whose promised journeys end

17

in different, usually more dangerous places than those
stated, if they happen at all. The chief charlatan of these
unworthy liars is presently Merchant-Guide Ibadm Nuss,
a basteti who bathes in milk daily to keep his beautiful
fur supple and glossy. Nuss not only takes advantage
of his dubiously sketchy knowledge of the alleys, but
he often divides his customers from their luggage and
spending money with the help of a ruthless group of
basteti associates.

Sometimes, however, more honest and knowledgeable
basteti use the blossoming alleys to explore, and
they occasionally require the help of adventurers to
venture to far-flung lands for exploration and hunts for
treasure, fame, and magic. The return journey from a
Caterwaul-birthed catslide alley is the hardest part, as
groups often find their return gone when the fleeting
alley winks out of existence.

ADVENTURES IN THE DISTRICT OF THE CAT
The presence of countless cats provides you with an
excellent resource both to hide enemies in plain sight
and also to allow your players to engage with the feline
community. Cats of course are wonderful enigmatic
creatures that are soaked in folklore and fairy tales, many
of which would be at home here. Here are some examples

of possible adventures in the District of the Cat.
Caterwauling. Something mad has crawled from the

Cats’ Graveyard and staggered into the city. The PCs are
in the District of the Cat when it is struck down by a
feline plague. As the bodies begin to mount, the source
of the plague—a catslide alley that reeks of decay—is
located. A group of Sisters of the Alleys enter but do not
come out and strangers are enlisted by the priestesses
of Bastet to find out what has happened. They know the
plague slays every cat that comes near its source, and they
must trust adventurers to help.

Catsliding into Insanity. A madness has afflicted the
catslide alleys and even the priestesses of Bastet struggle
to cope. The sisters turn to legendary heroes to help
stem the grizzly tide as portal after portal vomits out
deranged and twisted feline things that seek to hunt and
play and tear. The PCs are brought into the fray and find
themselves in a race to save Sister of the Alleys Her Grace
Ikram and her small brave band, who have found what
lurks in the darkness.

Stalkers. The PCs find themselves mistaken for cohorts
of Merchant-Guide Ibadm Nuss and chased through
the streets by an angry former customer, who lost their
daughter due to Nuss’s incompetence. Unfortunately for
all, the customer is an infamously violent gang boss with
seemingly limitless followers, and he does not believe
the PCs are telling the truth about being innocent. Find
Nuss, find his daughter, and all will be well. Fail and…

Guard District
Looking into the many lives of the City of Cats, we
venture where its military rests—the Guard District.

While the Dead form the majority of Per-Bastet’s
military reserves, known with great respect as the Army
of Night, and answer an endless call to serve their city,
the city’s living armies, the Army of Summer and the
Sky-Guard of Horus-Ra, dwell in the Guard District.
The scattered stables, barracks, offices, and arsenals that
crowd this district serve as a constant reminder that
here the defense of the city makes its home. Of course,
whenever such forces idle there is inevitably trouble and
deadly rivalries, but such intrigues are generally served
behind the shelter of darkness, intoxication, or bravado.
It would be unwise to do otherwise. This area also houses
offices, jails, and courts for the City Guard and as such
teems with countless jumbled buildings, many serving
humble purposes.

18

PER-BASTET’S MILITARY
The ridiculously feral, haughty, and astonishingly
loud basteti General Kasmaron Shahpar commands
the Army of Summer and its host of charioteers
and armored basteti. Though rarely seen except
on festival days and at times of crisis, the massed
horde is a frightening sight, particularly with its
jabbering and screaming packs of gnoll charioteers.
The gnolls, led by Warlord Raykar-Takur, are
famed throughout the Southlands for their reckless
abandonment of any kind of self-preservation or
fear. Raykar-Takur and his insane charioteers tear about
the streets, “practicing” at any and all hours. Accidents
are regular and chases often encompass the streets of the
Hunt. As with any gnoll sport, bets are inevitable and
those who hear the charioteers’ approach do well to hide
behind closed doors—the gnolls see only one need: to win.

Aerial Forces. The Sky Guard’s commander is Sun
Lord Fariq Gozra, a sharp-eyed ravenfolk tactician. Her
forces ride griffons in the defense of the city, and they are
occasionally bolstered by several of the city’s sphinxes
and air elementals.

Aquatic Forces. The Army of Summer’s river division
defends the city’s western side. It consists of numerous
golden battle barges supported by water nagas, trained
giant crocodiles, the city’s crocodilian humanoid citizens
known as subeks, and a spinosaurus (Tome of Beasts,
p. 116). When the Bastet priestesses raise the river
monolith’s magical defenses (see page 6), the army’s
river division can turn back virtually any attack.

RIVALS IN ARMS
Gozra and Shahpar enjoy a peculiar rivalry. When they
retire, they have both sworn to face each other in the
Hunt. Rumors abound of a strange attraction between
the two—perhaps, some say, they are trying endlessly
to impress each other—but no one dares speak these
rumors in hearing of the two military leaders.

Gozra and Shahpar’s bitter rivalry also spills into their
forces. Army discipline would never allow open fights
between the two armies as that would be disorderly, but
the odd (and at times strangely regular) spat occurs.
Usually, these tiffs are little more than gentle bar fights,
but often the overt bragging leads to some furious
wager. These wagers can take many forms: a fight at the
infamous Last Crucible (Area 33), a chariot race around
the whole city between swarming teams of reckless
soldiers, or even mass brawls disguised as some innocent
ball game. The soldiers are careful to prevent these spats
from involving their leaders, as both army leaders are
very, very sore losers.

THE STREET OF MANY FOOLS
It is true that the Guard District does not boast the
magnificent towers of the Monument District, nor the
unique flavors of the Perfume Quarter, but it is mostly
safe, secure, and entertaining. As such, those who call
the district home love it every bit as much as basteti love
the District of the Cat and gnolls love the District of the
Hyena. The Street of Many Fools, a typical street in the
Guard District, might be found anywhere in this great city.
It represents the common face of Per-Bastet; her gears, her
bones, her muscles. Per-Bastet’s tea-houses, riads, souks,
clothes, and foods are found on every street corner no
matter how grand. Everyone has bills to pay and mouths
to feed. The houses and businesses in the Guard District
are typical of those found across the city, and the more
opulent homes have courtyard gardens or roof terraces
to let in and enjoy the sunlight. Doors are hefty, secure,
and ornate, and everyone is very house-proud—perhaps
a subliminal effect of the call of the city (see page 10).
Locals very often invite strangers into their homes to eat
or take tea, and the sense of community is strong, again
perhaps a sign of the call manifesting in locals.

The Street of Many Fools, like so many in the city,
is narrow and dark but busy throughout the day with
people coming and going. At any given time, a lokum
confectionery seller might set up on a corner to chance her
arm, a merchant might be driving camels, sheep, goats, or
something more exotic to market, or a shady escaped slave
might follow anyone who looks vaguely like a stranger.
Here, we have some locations travelers might find on the
Street of Many Fools.

19

THE RIAD OF GRARK MO CHATOOOR
Famous gnoll chef Grark Mo Chatooor is the half‑brother
of the lightly infamous Sultan Shuk’ri Nill Mo Chatooor
(see the Grimalkin adventure on page 100). He sees
himself as a humble cook, but he is gaining a reputation
among gnolls for his magnificent dishes, including his
city-wide admired songbirds in lard (his signature dish)
and his unrivalled Ten Types of Blood Pudding (his
desert monster version being his most sought after).
Ludicrously corpulent, endlessly sweating, and frankly
repulsive, Grark is nonetheless madly, irreversibly, and
somewhat excruciatingly in love with his neighbor
Anisah (Area SM8). Daily, he sends her vast bouquets
of flowers, lokum candies, honeyed whelks, kittens,
kites; anything to try to catch her attention. Of late, the
foolish gnoll has taken to serenading her by singing while
playing his magnificent brand new gimbri or his new
goblet drum, both purchased from the shop of his friend
and neighbor Asti-ki-Fatti (see Area SM12).

Unfortunately, the gnoll has absolutely no talent for
singing and many locals laugh behind his back. The
short-tempered gnoll doesn’t take kindly to the ridicule
and has been tempted to add such people to his ever-
expanding menu. Grark particularly has his eye on Arif

Rafika (Area SM4) who the object of his own desire
seems very keen on. Grark is already hatching a plot
where the good Arif appears on a very select menu for a
few notable clients of his own. He amuses himself greatly
by privately referring to the good Arif as the cream of the
watch and imagining Arif in a soup.

Though plotting such things, Grark has yet to actually
cook citizens of the city, instead preferring to work
with local and imported meats and spices. He serves
meals in his garden, assisted by half a dozen curiously
clean and strangely polite gnolls, who are more than
a little terrified of the chef and, more worryingly, his
increasingly powerful doting customers from the gnoll
community across the city. Of late, several enormous
carriages, including the very latest vanity carriages, have
transported several equally enormous gnoll matriarchs,
together with—it is rumored—none other than Fatrimi-
Khakchon (see page 30).

As Grark’s fame increases, his riad becomes the local
place to be seen and to mingle with the generous, if
hazardous, gnoll matriarchs. Dangerous little tasks,
favors, and jobs are always at hand from these fearful
ladies, who are known for their generosity. And tempers.
And appetites.

20

THE HOME OF JABBAS
Jabbas is like many subek—incredibly sophisticated,
particularly, in his case, in the graceful arts of mime.
Jabbas prides himself when in character that he can go
for weeks without talking and communicates purely
by his actions, which might seem odd if he’s met by
someone unaware of his gift. He has consequently built
up an admiring horde of local artists and is a frequent
performer with his friend Asti-ki-Fatti (see Area SM12),
and often seen at his neighbors Grark’s place (Area SM1).
Effete yet curiously quick to anger, Jabbas is apparently
a camel merchant. Merchants are common in his family:
his cousin Aibtisamat (see the Three Little Pigs adventure
on page 85) is a carpet merchant, while his sister
Adilah, who lives just down the river from Per-Bastet,
trades in sheep and crocodiles and dabbles in slavery.
Jabbas has a small stable at home where he keeps his most
prized bull and cow camels and is often seen leading them
around the local street talking to them (or not if he is
performing).

Jabbas is in fact leading a double life. He is an
accomplished jewel thief who has been using his
sophisticated contacts and strange demeanor as cover
for theft, particularly from gnoll matriarchs and richer
ladies across the city, many of whom he meets at Grark’s.
To ease his conscience, he has been making considerable
(but not too considerable) donations to various good
causes within the district, including gifts via his neighbor
Arif Rafika (Area SM4) to city watch members injured
and forced to retire through service. Unfortunately, none
of the money got past Rafika, who lost it all gambling at
the Fortunate Dromedary (Area SM7).

Those who spend any time watching Jabbas soon notice
that he always has the same four camels with him, and he
is, in fact, unknown in the many camel souks across the
city. If questioned, Jabbas claims to simply be waiting for
the right buyer to come along, but, if pushed further, he
gets dangerous and paranoid.

THE VARIOUS WONDROUS GOODS
OF IKKRILL MUSAFF
Kindly, often smiling, Ikkrill Musaff runs what is, in
essence, a junk shop. So teeming and chaotic is his vast
warehouse that his long-suffering wife, the devoutly
Bastet-worshiping Nuha, has been lost in the place for
hours at a time. Once, she spent a whole weekend trapped
in a wardrobe, something she ruefully tells anyone who
will listen to her. Musaff ’s place has bargains to be found,
if visitors spend long enough here, and many speak of
finding potions and magic in dusty, cobweb‑gorged
corners. In truth, Musaff is an obsessive. As fast as he

sells items, he buys twice as much. In his misguided
enthusiasm, he often pays too much for what is basically
junk, a fact well known to thieves in the district.

THE GRACEFUL RIAD OF ARIF RAFIKA
Retired and respected former member of the city watch,
Arif Rafika is a graceful, grey haired man in his early
sixties. He is popular around the area and respected in
the city watch. Unfortunately, when Rafika’s wife died
nearly two years ago, he filled his misery with games
of chance, and he soon became addicted, something
the vile owner of the nearby Fortunate Dromedary
Yasin‑bi‑Bullhar (see Area SM7) was quick to exploit.

Yasin used his newly gained power over Rafika to
discover secrets through the retired guard’s network of
city watch friends and associates to make life easier for
Yasin and his friends, who now have an effective thieves’
guild based in the gambling den. For his own part, Rafika
is ashamed. He is too ashamed, in fact, to even respond to
the gentle advances of Anisah (Area SM7), who Yasin also
desires. Yasin threatened to tell the whole sordid truth
to Anisah if Rafika encourages her flirtations. To make
matters more complex, Grark Mo Chatoor (Area SM1)
broods upon the way Anisah dotes and smiles at Rafika
and angrily plots various demises for the old guard.

THE TEA HOUSE OF MUSTAM
Mustam, a pale, bland and seemingly utterly disinterested
man, is often mistaken for a member of the Dead—
something his customers find hilarious. “Why would the
Reborn Queen wish for Mustam? Would he make tea
for the Dead in battle? Perhaps when he does, he’ll come
alive!” Poor Mustam is the butt of local jokes from dawn
to dusk. In spite of the ridicule, this kind-hearted man
would not hurt a soul, and his good-natured friendship is
secretly held in great esteem.

Dirty, ram-shackled, and crowded with hookahs, saggy
stools, and the dirty relics of tea, Mustam’s Tea House is
a local favorite—particularly for the seemingly endless
groups of cats that fill the place at all hours; it’s almost as
if the cats know something. They don’t. They simply enjoy
Mustam’s quiet company and the scent of his teas, but
rumors run rampant, especially at the tea house where
hordes of gossiping elders gather.

Tea House Patrons. At lunch time and later afternoon,
the tea house is flooded with blathering older locals who
have nothing better to do than debate the great issues
affecting the area, district, city, and world. Sometimes
local accents are thick and tricky to follow, but, once
understood, the gravity of the chat can vary from a
missing local cat to a rumor of invasion by foreign forces

21

using catslide alleys. However, it is almost always possible
to get some opinion or tidbit of information here, some of
it even vaguely reliable. At busy times, all skill checks to
find information while at the tea house have advantage.

Locals come and go, sometimes they die, and
sometimes, just sometimes, a passing member of the
Dead stops and is honored by old friends and comrades.
Here are some locals who might be relaxing at the tea
house at any given time:
•	 Razzaak, a kindly older human with a blind dog. He

blames all the city’s troubles on gnolls.

•	 Khadra, a portly retired guard who once had
adventures in the Crescent Desert. He spends most
of his time at the tea house quietly smoking his
special hookah.

•	 Old Jumin, an older human woman with a habit
of singing or humming patriotic songs. Her eyes
brim with tears at the merest mention of the Reborn
Queen-Goddess, and she hopes to be honored as a
member of the Dead one day.

•	 Ratty Moosa, a middle-aged human man who is
always seen with a pet rat. He is rumored to have a
ratfolk wife, but no one has ever seen her.

•	 Munty Kekolix (see page 56), a kobold ranger
whose antics in the Hunt have made him a legend. He
wanders into the tea house on occasion, finding it an
excellent place to gather information and to relax and
gossip.

WORD ON THE STREETS—UNRAVELLING GOSSIP AND INFORMATION IN PER-BASTET

Numerous establishments exist across the city to gather information from across the city, particularly
disseminate gossip, including, the endlessly busy tea from travelers. The College of the Sanctum Eye
house belonging to Mustam (Area SM5). In the wider are known to gather arcane secrets and magical
city, places like the Grand Souk (Area 20), Endless information, while their brothers, the little-known
Bazaar (Area 21) and any of the main gates into the Heavenly Harvesters, find it useful to know what
city hold gossip and information. However, a number skullduggery is taking place. They form an interesting
of groups, associations, and guides exist specifically and secretive “partnership” with several criminals
to gather information. Scatter suggestions, names, or across the city who they use as informants. These
rumor about these groups as often as you wish. informants include the Crimson Vultures, a gang of

Information Brokers spellcasting street urchins whose innocent smiles . The PCs might come into
and talents with illusion and invisibility is legendary. contact with the Sisters of Enigma, a basteti gang that
The blackmailing Scarabs, the benevolent Feline specializes in gossip. They usually collect information
Mothers and the Black Shades are just three more as a premeditator to robbery, but whenever
names bandied about when anyone is looking for tongues wag in fear they blurt out so much useful
information in the City of Cats. information. Various sub-sects of Horus the Vigilant

LOCK UP AND GUARD LODGINGS
Crushed into the darkest corner of the street is a
mundane but functional lock up and watch office. A hefty
wooden door with an even heftier lock gives access to
the cramped office which holds a trio of surprisingly neat
cells. Watch Arif Mubarill manages the lock up, under
the infuriatingly pedantic eye of nearby Clerk Aspirant
Nabrim-il-Musarraf (see Area SM9). Mubarill hates
the clerk, who he sees as overbearing and interfering.
His hatred of the clerk is to the point where Mubarill is
seriously considering killing the clerk—or at the very
least arranging an accident.

Mubarill has a trio of guards who gently goad the older
arif, having no idea how deep his hatred goes. Mubarill
is a regular at the adjacent tea house, but, if the clerk ever
sees him there, the clerk ritually belittles the guardsman,
accusing him of laziness.

Ranks of the Watch. Guards obey the more experienced
ranks of Arif, who answer to a Naqib. Naqibs answer to
an area Muqad, who takes orders directly from a District
Amid. If they ever retire, the watch (and army) can keep
their ranks as names if they wish, and many do, as in the
case of Arif Rafika (Area SM4).

Watchful Eyes. The watch operates across the city by
use of signal whistles, which each member of the watch
possesses. To lose one’s whistle is to lose one’s right hand,
and dismissal typically follows. If a whistle is sounded,
all members of the watch are supposed to respond.
The speed and number of responders depends upon
where in the city the whistle is sounded. In the richer
districts, such as the Palace or Monument Districts, 1d8

22

guards respond in 1d6 rounds. The poorer areas, such
as the Wharf District and District of the Cat, have 1d4
guards respond in 1d20 rounds, whereas places like the
Hunt rarely enjoy a response as running seems more
sensible than whistling. Given the great pride the city call
engenders in those within Per-Bastet, locals often answer
the summons of a watch whistle. On occasion, unseemly
mobs have been known to take the law into their own
hands, particularly if the villains are damaging property
or seeking to harm the fabric of the great city itself

THE FORTUNATE DROMEDARY
Some might say the stuffed dromedary that hangs above
the door was not lucky, rather like many who gamble
here. Some also note how strange it is that law and
mischief lie side by side in the street. Fortunately, the
deviously unpleasant owner, the werehyena (Creature
Codex, p. 259) Yasin-bi-Bullhar, has honey on his tongue
and is on famous terms with the local arif, Mubarill, to
the extent that he occasionally arranges for humiliations
to be visited on Clerk Aspirant Nabrim-il-Musarraf, the
arif ’s despised colleague.

Yasin is, of course, careful to ensure that such
humiliations are highly amusing—drenching the clerk in
honey and arranging for a swarm of bees to be nearby,
or perhaps ensuring the clerk is found in compromising
situations with dubiously attired ladies just at the very
moment a powerful visitor arrives, always staying distant
to ensure his innocence is without question. Yasin has
something on every person living on this street, but he is
usually careful to keep such information until real danger
strikes, happily raking in cash from his dubious gambling
establishment. Only the complications of Arif Rafika
(Area SM4) and Yasin’s deep desire for Anisah (Area
SM8) threaten to unravel this careful mask of innocence,
however, the werehyena is confident he’ll find a cunning
way through it.

Clockwork Games. The Dromedary is decked with
lucky charms and symbols, and black cats wander
copiously within the establishment. The games of chance
are always rigged, but they are unusual in that many are
clockwork: a clockwork camel racing track high around
the main room, a clockwork crossbow and dragon game,
and half a dozen other amusements attended by Yasin’s
kobold assistants.

The kobold assistants who maintain the games are
young and have become very good at begging, learning
secrets, and theft. However, anyone who gains their
confidence can use their talents to investigate matters in
the city on their behalf. A skill check to find information
with their help has advantage.

Yasin’s Torment. Deep within the bowels of the
Dromedary, Yasin’s own torment sits quietly, guiding
cruelty and kidnapping across the city. This cruel
“partner” calls itself Brackish, a salt devil (Tome of Beasts,
p. 113). Brackish quietly arranges, via Yasin, for people
to be kidnapped and sold into slavery. Business is very
good, and Brackish has a number of dubious gnoll allies
in various parts of the city. For his part, Yasin is terrified
of the devil and does everything it says.

ANISAH’S RIAD AND DANCING CONSERVATORY
Dazzling and delightful, Anisah Karool is lithe, engaging,
and kind. She once danced, they say, for the High
Priestess herself. The rich comings and goings of several
gnoll matriarchs, anxious to extoll their beauty through
dance (perhaps not altogether successfully), ensures the
dancer is independently wealthy. Anisah is astute, if at
times a little self-centered. She finds Arif Rafika (Area
SM4) sad and charming, and she senses he is a better
man than his quiet demeanor suggests. Unfortunately
for one so graceful, she has received some unwanted
attention too, particularly from two local celebrities,
Yasin-bi-Bullhar (Area SM7) and Grark Mo Chatoor
(Area SM1), neither of whom appeal to her. Anisah’s
house is presently crammed with unwanted gifts from
Chatoor and more arrive daily.

OFFICES OF DISTRICT TAXATION AND PROPERTY
This neat and tidy building performs an important
function for the city. In these sprawling offices, Clerk
Aspirant Nabrim-il-Musarraf and his team of clerks toil
to ensure the day to day gears of this corner of the city
work well. These offices organize street cleaning, lighting,
taxation of local property owners, the legal disposal of
property, and any death duties due. The establishment
also serves as a repository of wills.

The Head Clerk. Pedantic, bullying, and tedious,
Musarraf is the embodiment of civic function in the city.
He takes his paperwork extremely seriously and is able
to call upon the militia whenever he wishes to ensure
local financial law is followed. Musarraf has an incredibly
inflated view of his role and its importance. His lodgings
in the attic of the offices are as orderly and bland as he is;
however, the clerk has his beady eyes on local events and
is building a secret dossier about Yasin-bi-Bullhar (Area
SM7). The clerk suspects something lurks in his cellars.
Of note locally, the clerk is presently trying to ensure
the property next door (Area SM10) is sold covertly to
himself. He has worked hard as a civil servant all his life,
and he feels he is due a little reward.

23

FASHION FOR THE MASSES
In such a cosmopolitan city, fashions change
frequently. With such a haughty and wealthy upper
class, the demand to wear the very latest fashion is
sometimes more important than life itself. Typically, a
man about town wears a wraparound robe known as
a shent, which is fixed at the waist with a broad belt
that usually displays the wearer’s wealth and station
in life. Women typically wear a simple sheath dress
called a kasis.

The hot sun leads many to wear a hal, a simple
but usually colorful wraparound scarf that can keep
desert dust from the mouth and nose and the sun
off heads. Others carry parasols and, if they can

afford it, a slave with a large feather fan. Sandals are
the customary footwear in the city. The poor often
wear only loincloths and many go barefoot.

Jewelry is commonly worn and even the most
humble merchant has fingers groaning with rings.
Wealthy women have longer dresses woven with
sequins or more valuable objects such as gemstones.
Wealthy men enjoy being seen in their silks and colors,
the gaudier the better. The current taste for fashion
seems to be moving towards ‘more is better’, where
the most overt displays of wealth gain attention and
respect. While the church of Bastet regards such
displays as vulgar, one cannot fight fashion trends.

VACANT RIAD
This three-bedroom riad with delightful interior
courtyard was, until recently, the property of merchant
Illiben Chuur. After the poor merchant passed away (and
was subsequently honored as a member of the Dead),
his property remained. Having no family, the city now
owns the property and currently has it for sale. A painted
wooden sign advertises this sale and advises those who
wish to enquire about the property to contact Clerk
Aspirant Nabrim-il-Musarraf next door.

Unfortunately, Musarraf quite likes the place himself
and has it in mind for a home. Even though the official
price is 2,000 gp, he does his level best to try to put off
any and all purchasers. Prospective buyers will have to
bypass the clerk, using some cunning roleplay, a little
digging about, or even a threat of violence to secure the
purchase. However, unless something happens to the
contrary, a mysterious buyer (the clerk’s mother) buys the
place at a knock-down fee in short order.

No Place Like Home—Property in Per-Bastet. The
riad would make a perfect base for the PCs’ adventures
in Per-Bastet. Having a home can transform a campaign
from an endless trudge between inns, dubious lodgings,
and camps into something more realistic. Having a base
enables a GM to bring enemies, intrigues, and friends
literally knocking on the PC’s doors and can add a great
device to expand your adventures. Of course, some GMs
love to trudge their PCs from camp to desert ruin to cave.
There is nothing wrong with either approach, but this
property is included to give you some food for thought.
If your PCs are interested in making Per-Bastet a more
permanent home, see Living in Per-Bastet on page 46
for more information on residing in the city.

HOSKAN’S HUMBLE TAILOR AND COBBLERS
This fine townhouse surrounds an intimate garden with
a fountain. Unfortunately, the old tailor and cobbler
Hoskan, despite once being able to fashion magical
attire, is now almost blind. His scheming cousin Raak
is sure the old man has a fortune hidden somewhere
in the rambling old place. Unbeknownst to Raak, the
money was considerable but has been secretly donated
to Bastet in the hope that Hoskan is granted the honor of
becoming a member of the Dead.

There are those in power who recall what a dashing
and helpful young man the cobbler was in his youth, and
it is said he married a foreign princess. Certainly, tales
do have a habit of knocking on his door, and those who
befriend the old cobbler are sure to find such old fables
involving them. Hoskan also has many, many friends in
the trade, and he is able to acquire the most sumptuous
clothes and footwear from these associates.

THE MUSICAL INSTRUMENTS OF ASTI-KI-FATTI
Although humble, the home of the basteti musician,
Asti-Ki-Fatti, is a treasure-trove of magnificent musical
instruments. The great craftsman is incredibly talented
and has composed dozens of works. A beacon for artists
in the district, Fatti’s place always throngs with laughter
and crowds of admirers, all eager to mingle, soak up their
host’s genius, and perhaps be honored enough to buy an
instrument. Fatti does not just sell his goods, in fact he
often gives them away. He breathes his soul into them,
and his instruments sing like no other in the city. Locally,
Fatti counts Jabbas (Area SM2) and Grark Mo Chatoor
(Area SM1) as his closest friends, although he shakes his
head in disbelief at the gnoll’s lovelorn antics.

24

SIGHTS, SOUNDS, AND SMELLS
OF THE STREETS OF PER-BASTET
Use these events, encounters, and experiences to flesh out
and paint the streets of Per-Bastet. They are deliberately
generic so you can use them not only in the Guard District
but in many places across the city. Roll a d20 or select
whichever you feel fits best for where the PCs are located.

1.	 A man and woman argue fiercely over who is the
most devout, while a huge ginger cat looks on
impassively.

2.	 A minotaur stares in wonder at a distant tower.
3.	 A gnoll weapon-smith looks at your weapons and

tuts in dismay.
4.	 A pale Dead woman drifts by, her face a rictus smile

of total joy.
5.	 Cats crowd around a pair of fighting boys. It almost

looks like the cats are enjoying the squabble.
6.	 A trio of devout sisters of Bastet glide by wearing

feline masks.
7.	 A merchant astride a huge covered wagon claims the

screeching from within comes from a tosculi queen
(Tome of Beasts, p. 384) he has captured, though he
refuses to let anyone look inside it.

8.	 You catch the distant sight of a vast sandship
captained by a large subek.

9.	 A dwarf rides by on a zebra.
10.	 Two dozen carpet sellers race to market, their hefty

wares on the shoulders of their countless slaves.
11.	 ‘“Welcome to the greatest city in the world,” says the

blind gnoll as you walk past.
12.	 A crocodilian man strolls by quoting poems to a

songbird sitting on his head.
13.	 A trio of female gnolls borne in individual biers

seem to be racing each other, screaming at their
slave bearers as they tear around a corner.

14.	 A plump female basteti sells fine perfumes on a
street corner.

15.	 A crocodile walks by, apparently unnoticed by the
locals.

16.	 A local boy offers you cooling coconuts to drink.
17.	 The cat that just walked past winked at you.
18.	 This street seems to be filled entirely with

merchants trading rubies.
19.	 The street here seems more like a canyon with

towering cliffs of constructed stone everywhere.
20.	 An ancient gearforged creaks and grinds his way up

the street, a mangy old cat sitting on his shoulder.

ADVENTURES IN THE GUARD DISTRICT
Wherever there is law, there is crime. The district
outlined here offers several ways to involve PCs with local
events, which may or may not be of any great import
but always lead to adventure. For every lover’s tiff or
heated exchange between rivals, there are machinations
of salt devils kidnapping those it wishes to sell as slaves
or for favors. These plots could reach deeply across the
city, giving your PCs experiences of many facets of the
wondrous Per-Bastet.

25

District of the Hyena
Looking into the many lives of the City of Cats, we now
venture into her raucous slums—the District of the Hyena.

In this district, gnolls reign, dividing themselves into
clans led by gluttonous matriarchs. Despite being more
civilized than most gnolls, the gnolls of the District of
the Hyena delight in dangerous games and races, and the
sounds of their bloody arena, the Last Crucible, echo up
the River of Sand.

SHANTY ABOVE AND BELOW
The District of the Hyena, regularly called the Gnoll
Quarter, is a mangy, flea-gorged slum—above and below
ground. Seething like a tide of filth at the skirts of the
ebony Pyramid of Judgment (Area 31 on the Per‑Bastet
map), this seemingly endless shantytown breaks against
the black cliff walls of the pyramid like a tide of ceaselessly
advancing filth. Yet this filth apparently has order, a
chaotic sense that local gnolls thrive upon. The confusing
maze of twisting dirty streets give way to dark tunnels
pierced by dubious rickety ladders, rusting ironwork, and

26

other more taunting descents, which lead to an echo city
that lurks below ground: a lower city even more confusing
than the streets above and seemingly bottomless. The
upper city is the sparser populated, its streets often eerily
empty, while below, the endless battle against collapse
brings countless kobold slaves to toil and ensure that the
bloated populace of laughing local gnolls is safely housed.

Local gnolls divide themselves upon lines of clan and
loyalty, which cross seemingly invisible boundaries that
the gnolls almost instinctively know. These boundaries
shift like desert sands and sometimes fall into conflicts
over seemingly worthless streets and territories. Yet to a
gnoll nothing is worthless, and these battle lines—almost
invariably across territories ruled by matriarchs—offer
a chance to bully and rise and, perhaps in time, offer
a way into the glorious realm of torpor, greed, and
overindulgence. Power breeds followers, which offers
a clever, resourceful, or mighty gnoll a way to gain
notoriety and thus eventually to lord (or lady) it over
others. It is their way. And here, they regard themselves
as civilized among gnolls. Most conflicts can be settled
in some honorable way; a duel of tooth and claw, a
life-threatening game, or the loss of a finger, a hand,
or some more notable appendage depending upon the
status of those offended or challenged. Clan law says that
it is better to go away, lick wounds, and accept the way
of things rather than risk it all. In this city, gnolls have
tamed their latent anger and hunger, at least a little.

Almost all the gnolls in the City of Cats are civilized
gnolls (Midgard Heroes Handbook, p. 20), but a gnoll’s
definition of civilized is open to debate. To them,
civilization means a full belly, someone to dominate
and do their work, and the chance to indulge in a little
harmless fun.

GNOLL GAMES
Providing they are cruel, violent, and offer a chance
to rise even higher in their clan or gang, gnolls enjoy
playing games. Gnolls being gnolls, the risks often affect
a subordinate of theirs, giving them a threat-free chance
to shine and maybe impress their master or mistress in
the endlessly dangerous ladder of gnoll hierarchy, which
the gnolls call the Game of Snakes and Ladders. The
binding ties of these games is betting, of whatever the
gnoll has available, including offering up parts of their
own bodies (fingers usually), or even their own servitude
if they have nothing else to bet. Gnolls with few or no
fingers or thumbs are called “misfortune-kissed” by other
gnolls. Outsiders often mistake this name for pity or even
sensitivity, but the gnolls use the term to mock those of
their kind with such scars for being weak and foolish.

Gnolls are, however, untrustworthy and terrible losers,
and many winners often end up regretting their skill and
good fortune.

Here are a few of the more commonly encountered
types of games in Per-Bastet.

Killing. Gnolls are bullies and like to see things suffer.
They like no games more than ones where something
dies, particularly if the something doesn’t really have
much chance to fight back. Games of true violence
and danger make a great spectacle at the Last Crucible,
surely the cruelest of Per-Bastet’s many entertainments,
but gnolls also enjoy watching risk-free suffering when
the Crucible isn’t holding events. Ratkill, a local game,
involves a single gnoll, armed with only its hands and
teeth, in a semi-confined space filled with rats or other
readily available vermin.

A hundred local variants, district rules, clan specialties,
and boons (cheats) tweak the basic rules, but the game
typically ends after a particular time or when a condition
is met. The most common variant pits two “mighty
slayers” against one another to see who can conclude the
slaughter first.

Riding. Local gnolls love to recall their history of
raiding and scavenging in their games, and riding has
a primal link in gnolls to their ancestry of racing and
tearing as they laughed and screamed towards their
prey. The riding games of gnolls are dangerous, and
even those based on simple races around the district pit
reckless individuals against insanely foolhardy opponents
who cannot bear the shame of losing and the potential
bullying that would come after. Every time the gnolls
race, they race as though their lives depended on it.

Gnolls love variations that make the race more notable
and often more dangerous—absurd mounts, deadly
obstacles, and foes with magic or ranged attacks—which
earns the winners more notoriety. Gnolls hero-worship
those of their kind able to ride with abandon, facing
dangers no sane gnoll would ever risk.

Eating. The favored game of the richer and more
powerful gnolls is based upon greed. A hungry gnoll
is a dangerous thing to be around and there are many
in the upper echelons of local gnolls that delight in
eating games. Eating in general is something of great
importance to gnolls, and they take it very seriously.
Gnoll eating games fulfill a very important role for gnolls:
showing that with power comes wealth and with wealth
comes torpor and gluttony, which emphasizes that the
gnoll has the right to bully.

There are no real set rules for eating contests, but the
bigger the better. Two opponents faced with each eating
a whole pig is often an entry level game. The games

27

rise through various quantities of meats to legendary
eating-duels that can last a year or more. Two great gnoll
matriarchs of lore, Queen Ashfass and Matriarch Djejj,
fought an eating duel over the course of a year and two
summers. So great was the quantity of food consumed
that the contest ended with Queen Ashfass died of
an internal, explosive rupture shortly after the entire
population of flightless Sarklan ubjub bird (a local gnoll
delicacy) was wiped out.

CRUEL GAMES AND CRUELER MISTRESSES
Gnolls devise ever crueler games to amuse their
matriarchs and hopefully ensure the matriarchs do not
get bored and invent their own diversions. In short,
anything that involves random suffering is fair game, but
the local gnolls are always very careful not to overstep the
mark and offend the sisters of Bastet. The more notable
cruelties end up being played out at the most notorious
of arenas, the Last Crucible.

FUN IN THE LAST CRUCIBLE
The Last Crucible (Area 33 on the Per-Bastet map), the
city’s greatest arena, glowers over the River of Sand and
sits close enough to the Pit to hear, on the infrequent
days the Crucible is silent, the Pit howling its hunger.
The arena’s true draw over the other fighting pits across
the city is its removable floor, which enables battles to
occur across exposed walkways, obstacle courses, and
perilous leaps right above the River of Sand. To add to
the entertainment, earth elementals and other earthen
creatures within the river are drawn by arcane lures
directly below. A standard night here might include a
dozen events, such as battles between criminals and
monsters and fights between renowned warriors.

On special occasions, the Crucible holds lavish
entertainment that often lasts for several days. During
these festivals, mock naval battles are staged above the
River of Sand, mock hunts take place, and the entire
spectacle usually ends in a gigantic battle to the last.
Such events are rare but keenly anticipated by the many
carnivores in the city, especially the gnolls. The prizes
offered are always vast, and several of the city’s now
wealthiest individuals began their fortunes here.

THE UNDERCITY
An army of mostly kobold slaves keep the collapsing
desert at bay beneath the District of the Hyena. The
underground area is vast, and several utterly misguided
attempts to map the place have ended in catastrophic
failure. The majority of gnolls in the district live in
subterranean streets buried by sands and rediscovered,

and a teeming populace have made their home here.
Deep cisterns supply drinking water, and a complex
and curious sewage system draws waste deeper into the
bowels of the city. A few dozen smaller neighborhoods
recently popped up within the district’s underbelly and
now petty squabbles and vendettas run across this maze.

The various parts of the district are loyal to clans,
gangs, and criminal leaders, but a respect and fear of
the authority of High Priestess Nafrini extends even to
here. The curious local code regarding punishments
and the gnolls’ own great loyalty to Anu-Akma, whose
temples, shrines, and reliquaries abound here, ensure
that anarchy does not break out. Ghouls lurk at the far
edges of the undercity’s tunnels, but they are usually
fed enough cadavers to stop them sampling more living
flesh. When they aren’t fed enough, they almost always
satisfy themselves by hunting and devouring escaped
kobold slaves.

SIGHTS, SOUNDS, AND SMELLS
OF THE UNDERCITY
The Undercity is an incredible place, filled with wonder
and danger. Here is a sample of some of its delights. Roll
a d20 or select one of the following events, encounters, or
experiences to enhance the atmosphere of the District of
the Hyena’s undercity.

1.	 A deep shaft with water echoing far beyond sight
holds a score of towering, incredibly thin jackal-
headed statues hundreds of feet tall.

2.	 The partially exposed head of a gigantic stone
crocodile juts out of the sand.

3.	 A crooked street staggers into the distance, the
columned buildings at its side bent at an odd angle
as though the whole street was picked up and left
hanging sideways.

4.	 A vast, echoing, ancient stable with room to hold a
thousand horses sits at the end of an empty street.

5.	 A whole leaning tower fills this vast cavern, whose
walls are carved with hundreds of balconies.

6.	 A seemingly bottomless pit sits here crossed by
half a dozen chains with barrel lids attached to
them, clearly to allow passage—if you dare.

7.	 A warehouse of staggering size is carved with
countless strangely elongated faces.

8.	 This street has been carved with the images of
thousands of cats.

9.	 A small shrine to Anu-Akma is decorated with
funeral shrouds.

10.	 A gang of gnolls chase an escaped kobold slave up
a street that is more like a mountain path.

28

11.	 Kobold slaves push away sand to expose a vast
weathered face whose eyes are clearly doorways.
Burly gnolls hold back an excited crowd at its base.

12.	 A susurrus wind echoes along the street, drawing
with it tiny whirlwinds of sand that resemble cats
eyes.

13.	 A dry wind reaches into your throat, and its touch
scours your skin.

14.	 A massive chamber houses a peculiar stone object.
Perhaps it was once some sort of vast water‑clock
or pump, but its true purpose is lost to time.

15.	 The street crosses a vast, deep hole. Gnoll laughter
echoes up from far below.

16.	 Female gnolls prostrate themselves at a statue of
High Priestess Nafrini.

17.	 A silk-shrouded bier holds an enormous, veiled
gnoll. Countless slaves waft her with fans and sing
songs of lamentation as petals are scattered before
her journey.

18.	 The sounds of a huge collapse echo from
somewhere nearby.

19.	 A mule train carrying hundreds of picks and
shovels slowly passes you.

20.	 Momentarily, sunlight glints in, kissing the
sandstone walls and exposing unseen figurines of
crocodiles and jackals.

GREEDY, GREEDY, GREEDY GNOLLS
Local gnolls are very lazy and prone to endless weeks of
torpor, if they can get away with it. They are also almost
always hungry, and they get bored and ravenous very
quickly. This is not good for those nearby. The wealthiest
and most influential of Per-Bastet’s gnolls are prone to
peculiar appetites, and many employ personal cooks.
A whole subculture of culinary dueling takes place
within the higher echelons of gnoll culture. There is
seemingly no end to the sometimes-cruel imagination of
gnolls cooks and their masters’ and mistresses’ whims.

WHY WALK WHEN YOU CAN BE CARRIED?
No self-respecting, important gnoll allows her feet to
touch the ground often. The ground sullies genteel
and refined feet, and walking is for commoners who
have no other option but to walk. Gnolls regard being
carried aloft as a perk of power (along with being
able to bully without response, eating copiously, and
never being told they are wrong). The wealthiest
gnolls often reach incredible sizes due to their
gluttony and eventually have no choice but to be
carried everywhere, unable to bear their own weight.
Gnolls being gnolls, however, they have turned this
into a contest and countless, sometimes bewildering,
carriages and forms of transportation have been
devised. A few such forms of transportation even
become local legends.
The Great Desert Ship of Matriarch Eneer Shadig.
Larger than a galley, this vast ship was drawn by a
hundred camels until the desert winds could bear
her on her journey by sail. A moving palace, the
opulence of the interior was said to be legendary.
It was also said a thousand slaves tended Matriarch
Eneer Shadig. The ship was last seen heading into
the Crescent Desert on the Tamasheq Trail, and her
current whereabouts are unknown.
The Flesh Train of Yussud. Not seen in decades,
the Flesh Train was pulled by a dozen magically
controlled ogres and hung with caged songbirds. The

gnoll matriarch Yussud sat within the walnut, ebony,
and ivory vehicle. She was rumored to be part spider
and would have her bearers pluck pretty passersby to
join her caravan. She fed some, she gave a few their
weight in gold, and she devoured the rest.
Gobgrod’s Folly. Gobgrod loved sport and arena
battles. However, much of his work took place in
foreign lands, and he was rarely home. To marry his
hobby with his work, he built a vast traveling barge,
complete with small arena, carried by four, enslaved
clay golems. Unfortunately, on the first journey, an
assassin, in trying to slay the merchant Gobgrod,
struck a golem by mistake. The golem’s instability,
the result of an inexpensive and incompetent
creator, caused all four golems to go berserk and
pull Gobgrod and his creation apart. The event is
celebrated in various works of art across the district.
Sand Ships. Some gnolls see the River of Sand as a
benevolent neighbor, and many sail across the river on
various constructions, often as a bet, a race, or both.
Vanity Carriages. Common among the weightier
matriarchs of the gnolls, and readily identifiable by the
number of sweating, groaning slaves bearing them,
these great litters, created by Hammus-ik-Ashmid of
the Wharf District, encase their mistresses in silken
privacy, away from prying, mocking eyes and in
extreme luxury.

29

Legendary feasts are spoken of in reverence by gnolls who
have to work and who barely get more than a bit of flesh
to chew in a week. Tastes can become very macabre in the
more peculiar of these niche groups. Here are some of the
more popular feast items, spoken of in slavering awe by
those gnolls who have yet to be lucky enough to indulge.

1.	 Incinerated pork with uncooked kidneys, liver, and
raw octopus

2.	 Sandwyrn (Tome of Beasts, p. 334) heart fried in
onions and goat milk

3.	 Ten Types of Blood Pudding by chef Grark Mo
Chatoor (see page 19)

4.	 The head of a dromedary cooked in honey and bees
5.	 Ten types of tongue
6.	 Whole camel pie
7.	 Whole roast ostrich cooked in buttered rice
8.	 Songbirds in lard
9.	 Giant turtle cooked in a medley of lobsters, crabs,

and sand rats
10.	 Toad soup
11.	 Giraffe flanks in aspic and breadcrumbs
12.	 Laughing Gnoll Pudding with dates, figs, and

pickled hams
13.	 Cauldron of cabbage and camel innards boiled in

brine
14.	 Crocodile tongues stewed in dates
15.	 Bloody cooked goat, hens, and piglets
16.	 Mountain of Oysters Pudding
17.	 Seafood opera
18.	 Vultures in stirge gravy
19.	 Head of mutton cooked inside a goose
20.	 Manatee blubber slow cooked in palm leaves

MORE THAN WORDS
To gnolls, mockery, laughter, and tribal chanting are more
than just window dressing, they are an important part
of the ritual of bullying and intimidation. Revered gnoll
bards twist mocking laughter into horror to demoralize
their foes, and gnoll barbarians strut and chant, clashing
weapons and shields with their own kin, perhaps even
wounding each other to emphasize their power and might.
Gnoll wizards weave dark mocking words into their spells,
and gnoll rogues and assassins whisper powerful curses
to sleeping foes or helpless enemies before slaying them.
These gestures form the backbone of gnoll culture, and
over centuries tribal leaders have poured power into these
words. Such words are never written, but complex tribal
mocking has real power to gnolls.

MINGLING WITH THE DARK SIDE:
THE GHOULS OF PER-BASTET
The presence of ghouls within the city and their
sponsorship by a major god of the city offer you
the opportunity to give ghouls a larger role in your
adventures than merely as adversaries. Here is one
such ghoul.
Gnoll Plague. Slether is a ghoul that was outcast
from the Palace District by scheming nobles who
are intent upon removing the vast majority of gnolls
from the city. She knows that these nobles are
working closely with allies in the Perfume District
to bring a plague into the District of the Hyena,
a plague that only touches gnolls. She confessed
all she knows to a senior cleric of Anu-Akma, who
is now using spies and recruiting expendable
mercenaries to stop the foul plan. But their enemies
are clever and veiled and have many powerful
friends. What begins as a curious meeting with the
ghoul and her church could develop into an entire
adventure littered with
betrayal, intrigue,
and murder.

30

Gnolls greatly enjoy potent verbal magic, such as masks
that alter gnolls mouth into bellowing screaming vents
of laughter that cause enemies to flee in terror, and they
chant spells that when uttered can lead to madness and
self-destruction of their enemies. Such magic litters the
stories of gnolls and sometimes washes up from the old
tales into modern streets. Those who use these arcane
treasures in ignorance always meet very unpleasant ends,
but those who can harness them strike fear into all gnolls.

Legends speak of arcane treasures such as: Scars of
Noag, needles and inks that, when tattooed on gnolls
and used in conjunction with the correct chanting and
dances, can drive enemies insane with terror as tattooed
mouths scream their own curses from hell; Mouth of
Uggol, a legendary mouth mask made of bone and skin
that causes the wearer’s laughter to deafen its enemies;
and the Lyrics of Tul, arcane words that can undo flesh
and bone with their mere utterance and that move from
one owner to another on death.

Though legends of powerful verbal magic abound,
most gnolls stick with items, potions, and spells that
mock or frighten or that make the gnoll look or sound
bigger or scarier, such as the vicious mockery spell or the
potion of enlarge.

LOCAL GNOLLS
The gnolls of Per-Bastet make great roleplaying
encounters, as the more civilized gnolls might act in
ways unexpected or unusual for wilder gnolls, such as
a wild‑eyed grinning, giant female gnoll suddenly
picking up and kissing a kitten in the street.

Here are a few gnolls travelers in
Per‑Bastet or in the District of the Hyena
might encounter.

Fatrimi-Khakchon. Fatrimi is a gigantic
female gnoll wrapped in silks and bathed in
cushions. She often lurks behind the enigmatically carved
faces of wooden cats on her small litter. Fatrimi is cold,
calculating, and endlessly generous to her lovers and
valued employees, but she has a habit of feeding those
who displease her to her pet albino tigers. A would-be-
matriarch on her way upwards, Fatrimi is a lot more
honest than most gnolls, and she has a fanatically loyal
group of servants who all love her. They love her a little
out of fear but mostly because she is so very, very kind
when pleased.

Fatrimi is also benevolent with the city’s orphans. She
herself grew up in the deeper streets of the district’s
undercity and sponsors, and sometimes spoils, many of
the city’s orphans. In addition, she has several offspring
who receive similar treatment. Some of them have grown

or are growing into wonderful, grateful, benevolent
gnolls themselves, while others use their mother’s name
in vain, trying to get their own way. Fatrimi makes a
good possible enemy or ally who lurks at the back of
plots and whose name can bring some out in throes of
smiling joys and others in shaking fits of terror.

Zezin Tolgrin. Dashing, incredibly tall, and always
smiling, this male gnoll moves with easy, feminine grace.
The Zezin (there is only one) is outwardly fanatical about
himself, but he is inwardly obsessed with the search for
his lost sister, Ruuil Tolgrin. His life’s quest is to find her.
Although he is superficially all about his own image,
standing, and ambitions, he does so with a deeper aim
of locating his sister, who was taken long ago by slavers
and rumored to be hidden somewhere in the city. Heroic,
dandy, and annoyingly charming, the Zezin hides a deep
secret and driving goal.

31

Chetherric. In gnoll terms, Chetherric is a scrawny
gnoll, but she has grace below her scruffy exterior.
Dancer, rogue, and adventuress, Chetherric defies
her youth and low station with overconfidence. She
trusts that one day she will join the Dead and serve
the city forever. A fanatical clan loyalist, she serves the
Clan Grothgurr with chilling bravery, especially when
climbing tall buildings to sample what might lurk behind
ill-defended balconies. A devout follower of Anu-
Akma, Chetherric has several ghoul friends based in the
undercity who operate across the City of Cats, and she
intends to rise very quickly and very high.

GNOLLS AND GHOULS
Where there are gnolls, there always seem to be ghouls.
Perhaps it is the benevolent smile of Anu-Akma, Patron
of Gnolls and Ghouls, perhaps it is something to do
with their appetites, but wherever one appears, the other
soon follows. The senior clerics of Anu-Akma see little
to choose between the two, as one may serve in the long
term as Dead, while the other serves the same god and
is part of that god’s design. Ghouls lurk in the District of
the Hyena’s undercity, as they do across the whole of Per-
Bastet, but here their presence is more intimate. Gnolls
have a curious kinship with their brothers and sisters in
worship, and their worship of a god who sees laziness as
a sin is more proof that there is little more enigmatic and
confusing than a gnoll.

ADVENTURES IN THE DISTRICT
OF THE HYENA
Gnolls make great peculiar allies and memorable villains.
In Per-Bastet, they serve both functions, allowing them
to seem foul and feel fair, or vice versa. The gnolls listed
in this chapter could easily lead to further adventures in
the city or to darker stories within the district. The setting
of the quiet shanty above ground and the dangerous and
exciting undercity teems with adventures and flavors.

Are the PCs asked to explore a newly-opened area of
the undercity from which distant weeping is heard? Do
the PCs become embroiled in the machinations of fearful
gnoll matriarchs and their gastronomic power plots? Do
the PCs somehow find themselves on the bill at the Last
Crucible’s next special event and face a battle above the
River of Sand? Do they mix with greedy gnoll merchants
anxious and eager to pay for rare meat found only in the
wildest, most dangerous parts of the nearby deserts?

Lioness District
Looking into the many lives of the City of Cats, we
venture into her soul where Bastet’s priestesses sing the
goddess’s praises and her temple shines above all in the
city—the Lioness District.

Here tall cliffs rise upwards above the Grand Canal,
taking with them parts of the Lioness District and her
diverse occupants: those of great wealth and those with
nothing. The cliffs house wharves and palaces, rich and
poor, and above it all, soaking the city in its golden joyful
rays by day and bathing the city in the reflected warmth
of a thousand lanterns by night, stands the Dome of the
Divine Face of Bastet. Here, the goddess herself is said
to walk within the bodies of those she chooses to host
her, strolling the high rooftops and cliff faces as a great
dark panther or watching benevolently from the eyes of a
simple house cat lurking in the alleyways. And whenever
there are miracles, there is always her blessing—a cat
calmly watching on with sparkling, keen eyes.

Wherever you are in the City of Cats, you can see
the great, golden Dome of the Divine Face of Bastet.
She smiles benevolently from the highest point here in
the Lioness District, spiritual center of Per-Bastet. The
Prophet Road, a vast avenue of towering pillars and
smiling feline statues, boils with pilgrims, regardless of
the date. On holy days, this vast colonnade truly becomes
one of the greatest spectacles in the Southlands. Some
days it seems that everyone in the whole world is here:
swarms of hermits in rags crawl in piety, nobles are
wafted with vast ostrich feather fans as they are drawn
in great sandships, priestesses weary at walking half the
world finally end their journey. Everyone comes here, it
seems. Everyone.

DIVINE VISITATIONS
The calming touch of the Reborn Queen-Goddess
Meskhenit (see page 8) wafts across the city like
the redolent scent said to accompany her. Her rare
forays above ground are accompanied by gossip
and the presence of a silver house cat. Whenever
such cats are seen, rumors spread like wildfire that
she is at hand. Such cats are not uncommon in the
Lioness District, and some say she regularly sends
her handmaiden to watch the city for her. The
reverence with which silver cats are treated often
takes visitors by surprise.

32

The Grand Canal gracefully curves through the district,
effectively halving it. The cliffs that rise above house
palaces and pleasure houses as well as slums and despair.
In this district, the City of Cats shows all its colors.

THE DOME OF THE DIVINE FACE OF BASTET
The great Dome of the Divine Face (Area 15 on the
Per‑Bastet map) is never still. By day, her skirts swarm
with the faithful, and by night her swollen sides dance
with lantern light and echo the sound of prayer and
song. Cats, of course, abound, and those who gracefully
stroll hereabouts are viewed as sacred—and untouchable.
It’s thus a very safe place for any basteti, feline creature,
or cat to find themselves, and thousands do. For many, it
is sanctuary.

Miracles of the Dome. Each year, nine miracles grace
the faithful who flock to the dome. The miracles act
as a beacon for the devout and confirmation that the
faithful truly are rewarded. The miracles vary, but they
are commonly associated with cures (such as for leprosy,
blindness, madness) divine visions for the faithful (such
as instructions, warnings, or knowledge) and, finally,
miracles of a feline nature (such as transformation,
understanding, and ascendency). Many of the miracles
are truly divine intervention of a most direct form
or whim, but sometimes miracles are not quite what
they seem. Some are the result of magic brought about
intentionally by the priestesses of Bastet to spread their

love of their living goddess, others are more mundane or
just stories, and some are extremely dubious.

False Prophets and Charlatans. As can be expected, on
the back of the crowds of pilgrims come those seeking to
take advantage of the faithful. Such charlatans promise
to lead the devout to a particularly holy well, shrine, or
event and eventually part the pious from their worldly
goods or seek to enslave them. Some claim their touch is
blessed, and they can cure whatever ails the pilgrim—for
a price. Of course, such false prophets and charlatans are
almost always robbers and rogues, and they are never
far away from divine punishment at the hands of the
priestesses. Unfortunately, like any infestation, there are
seemingly too many of them for the devout sisters to find
and punish. As fast as one charlatan is removed, another
takes their place.

SIGHTS, SOUNDS, AND SMELLS OF THE DOME
Use these events, encounters, and experiences in and
around the Dome of the Divine Face of Bastet as simple
backdrops to a visit to the Dome, as beginnings to larger
events and encounters, or as inspiration for complete
adventures. Roll a d20 or select an appropriate event,
encounter, or experience.

1.	 A flock of vultures swoops at a mangy alley cat,
clawing, tugging, and trying to capture it for food.
Faithful pilgrims hurl rocks at the vultures to drive
them off, but as one of the birds is struck, it clearly
exclaims a word.

BASTET, GODDESS OF CATS
The worshippers of Bastet, goddess of cats and
hunters, are a motley crew: they include farmers,
low‑ranking soldiers, woodsmen, alchemists,
perfumers, and jewelers. Perhaps the defining
characteristic of Bastet in Midgard, though, is the
fact that she calls a specific city in Nuria Natal home,
and in turn she is its namesake: Per-Bastet, the City
of Cats. Most in Per-Bastet believe that the mortal
Bastet was born in the city when it was a simple
riverside village, and that, after her apotheosis, the
settlement rose to greatness under her protection.
Another widespread belief—and a singular point
of pride among its citizens—is that Bastet regularly
walks the city’s streets in any form she wishes.

Much of the city’s ordinances and guidelines
revolve around the tenets of Bastet’s cult, and the
key to power here lies in finding the goddess’s favor.
Bastet’s cult in her namesake city is a vibrant, bustling

organization centered in the Dome of the Divine
Face of Bastet. Under the high priestess, the clergy’s
hierarchy is ever-changing and quite complex. Its
ranks are divided into two loose categories: clergy
who organize evangelical outings outside the city and
clergy who serve Bastet’s interests within Per‑Bastet
proper. Within these groups, titles—including
Kitten’s Purr, Friend of Cats, and Lioness’s Roar—are
bestowed as accolades for deeds that please the
goddess. Each title carries varied privileges and
authority. Such a scattered structure might seem
like it promotes infighting, but the reality is quite the
opposite. Bastet’s clergy in Per-Bastet and beyond
are unified in their love for their goddess and their
common goal: to promote Per-Bastet as a refuge for
those who revere their patroness.

For more information about the worship of Bastet,
see page 378 of the Midgard Worldbook.

33

2.	 A man in rags bows before a silent alley cat.
3.	 A group of female gnolls riding zebras howl

reverently at the Dome.
4.	 Someone says that a miracle has just happened

nearby.
5.	 A woman screams that once she was blind, and

now she can see!
6.	 A sand-scoured sandship is dragged to a halt, the

camels that dragged it these last few feet through
the city dropping dead as they stop. A great
door within opens, and a trio of dark-skinned
minotaurs exit. They fall to their knees as the last
occupant, a small, golden-haired boy, emerges.

7.	 A blind man sells clay tokens of cat figures.
A white mouse perches on his shoulder and
whispers into his ear.

8.	 Suddenly, lines of cats race up the Dome and chase
off a great red ibis that nests there.

9.	 A galley draws to the foot of the cliffs below the
Dome. From it, hundreds of cats emerge and dash
into the vast building, leaving nothing on board
the vessel.

10.	 Two cats seem to be arguing over a rat they have
caught in their paws, their voices clearly forming
angry words.

11.	 The people nearby begin to sob with joy when
someone announces that High Priestess Nafrini is
walking among the crowds right now.

12.	 The crowd parts to allow a jet-black panther walk
by. As it passes, it pauses to look at one of you
before moving on toward the Dome.

13.	 A group of merchants violently clash over whose
charcoaled chicken recipe is best and most holy.

14.	 A great gong echoes from somewhere within the
Dome, and the sound of frantic hymn singing
follows. Suddenly, a group of basteti emerge, each
gripping a hooked weapon as they run past.

15.	 A cat plucks at an oud, the strings of the
instrument singing beautifully.

16.	 A man nearby claims he was struck blind after
seeing High Priestess Nafrini’s beauty.

17.	 A vast, giant lion enters the area, pulling a chariot
driven by a dozen gnolls. A score of cats stand
within the vehicle.

18.	 A winged cat passes by, causing a few people to fall
to their knees and pray.

19.	 The sun glints off the Dome into your eyes, leaving
the afterimage of a cat’s eye in your closed eyelids.

20.	 A female gnoll wears a cat mask and dances by,
laughing.

TEN PILGRIMAGES COME TO AN END
Who are those folk walking along the Prophet’s
Road? Why, it is simply more pilgrims! Does their
arrival herald adventure or trouble? Or both? Here
are some examples of pilgrimages coming to an
end in the Lioness District and the pilgrims who
made them.

1.	 A weary group of ragged basteti sing hymns
in husky voices as they shake the sand from
their travel-worn clothing. Each bears one
large part of a wooden jigsaw that clearly
shows a cat eating the sun.

2.	 A trio of gnolls bears a great, beaten-iron
totem of Bastet above their heads. They
have clearly traveled scores of miles with the
heavy penance. Their hands are bloody, but
their smiles broad.

3.	 A weary basteti pilgrim crawls the last few
yards towards the Dome of the Divine Face
but collapses at the base of its steps.

4.	 Two sisters weep as they see the great dome
and spread ashes across the street at its feet.

5.	 A great caravan of a score of wagons comes
to a halt, and a gigantic man emerges. His
skin is deep red, and he wears a gold cat
symbol about his neck. He stares at you
and shouts ‘You, come help me with my
baggage! I was expecting to meet you
sooner.’

6.	 A clan of gnolls crawl inch by inch with
their faces to the sand, never looking but
seemingly drawn to the Dome of the
Divine Face.

7.	 An exhausted and injured woman collapses
to the ground and suddenly assumes the
form of a great, bloody lioness.

8.	 A clowder of mangy cats suddenly beholds
the great dome and gives out a collective
yowl. As they do, a huge bird takes flight
nearby, and a dozen men armed with
scimitars fall to their knees.

9.	 A couple wearily stop at the base of the
Dome, and one begins to pray for a miracle
to cure the other’s madness.

10.	 A sudden dust-storm conceals the arrival
of a dozen gnolls at the Dome, who are
bearing large slabs of salt.

34

LIONESS LOCALS
The streets here throng with colorful characters
wandering the Prophet’s Road, selling wares in the
cooling shade of the great cliffs, and singing songs of
supplication and joy to Bastet.

Nakrim-Yis. This older basteti spends her days on the
sides of the Prophet’s Road, seeking alms and whispering
prayers to the Queen of Perfumes. Nakrim knows the
district well, and, although now partly blinded from
a squabble with local ratfolk thieves, she sees things
others do not. Her keen hearing and curiosity often
bring her secrets and information that others find useful.
Unfortunately for her, there are others that would like
her either under their benevolent control or dead, and
most days she finds herself chased into the darker parts
of the district.

Ubrud-ik-Fashnir. Ubrud is a petty local criminal
who would like Nakrim gone. The shaven-headed,
dark-skinned dwarf has not easily earned the gold wires
that grace his beard in delicate filigree, and he doesn’t
like that Nakrim sometimes tips off the local priestesses
about his clan’s willingness to “help” pilgrims, especially
wealthy ones. This “help” usually involves parting the
pilgrims from their valuables and has earned his clan the
nickname the Propheteers.

Jesmit Khenit. A former resident of the Perfume
District, Jesmit Khenit is a basteti alchemist who keeps
her ears open for any new or rare poisons, spices, or
potions for her sponsor, the Wasp Milker Estal Sheknit
(see page 50). Jesmit lives in a houseboat moored on
the Grand Canal. Her confidante and lover, the subek
bard Mido Chaktar, works on the docks as a laborer
and has strong suspicions that one of the slaves on a
galley belonging to Jabari Shmir (Area L1) is passing on
information to unknown, possibly foreign, sponsors.
Mido imagines himself heroically unmasking the
dragonborn spy and has so far kept his suspicions to
himself. Soon he intends to unmask the spy very publicly.
Unfortunately, the dragonborn is smarter than he looks
and already a group of escaped kobold and dragonborn
slaves who lurk in the districts’ dirtiest corners are
planning to silence Mido, permanently.

THE PALACE AND WHARF OF SHMIR
The perpetually (seemingly) happy and affable nature of
the basteti bard, Jabari Shmir, masks a tormented and
unhappy soul. The wealthy merchant dwells in opulent
luxury in his cliff-side palace of Shmir, with its hanging
gardens, countless slaves, and groaning larders. However,
the truth is different. Shmir’s overbearing wife, the
arch-gossip schemer and manipulator extraordinaire,

Neferuree Shmir, uses her husband’s wealth and court
connections to her own ends, caring nothing for him
or the consequences of her actions. Neferuree spends
her days visiting anyone of rank she thinks is useful
to her and has formed a cabal of similarly minded
manipulators. They regard themselves as paragons of
noble virtue whose task it is to learn and spread the
truth—or at least the truth as they see it.

Jabari’s Distractions. For his part, Jabari spends his
long days eating and falling in love with unattainable
beautiful women, and tragically seems to fall madly
in love with any who acknowledge his attention. He
is forbidden from attending his dear friend Ubdul’s
Pleasure Palace (Area L2). However, he has grown
increasingly desperate in his attempts to find infallible
ways to be seen at home and yet also attend his friend’s
dubious establishment. Jabari has variously hired
wizards, illusionists, adventurers, rogues, and spies to
help him, all to no avail as his eagle-eyed wife always,
somehow, seems to be one step ahead of him.

Palace and Wharf. The palace opulence blooms in
the upper balconies and hanging gardens of the vast
structure, which sits above the Grand Canal, overlooking
the Shmir wharf below. The palace has exquisite,
cool marble sweeping across chambers dancing with
enormous statues and dizzying mosaics. It holds many
high balconies that stare, just respectfully lower, up at the
Dome of the Divine Face. Below, through various slave
wings, the palace descends to join the wharf, where floor
after floor of exotic imported goods are disgorged and
sold at various fabulous auctions.

Scheming Slaves. Unfortunately, Neferuree’s gossiping
is not only self-serving, it is dangerous for the city.
Relklex Ashen, a dragonborn sorcerer and slave lurks
among her husband’s galley and labor slaves at the wharf.
He wears rags but has a sharp mind and masters in
distant lands. The dragonborn uses his magical talents to
lurk unseen during gossip-gorged dinners and afternoon
snacks held by Neferuree where the wealthy speak of all
happenings. Of late, the dragonborn has noted Mido
Chaktar watching him. He has taken steps to ensure that
soon the nosy man will regret snooping.

UBDUL’S CLOUD PLEASURE PALACE
A great beaten copper dome rests among the cliffs above
the Grand Canal, and a seemingly endless stair promising
enticements and pleasures rises upwards into its swollen
belly from the wharf below. The Cloud Pleasure Palace
is one of several in the district, and it models itself upon
taking the cares of nobles away with a number of pleasant
distractions and diverse amusements. Fun loving, jovial,

35

but irredeemably deviant, Ubdul is the basteti proprietor
of the place, and he is known to have a nasty reputation
for getting what he wants despite his smiles.

Friends and Enemies. Ubdul uses the talents of his
associate (but barely someone he would call friend)
Jabari Shmir (see Area L1) to attain rare and interesting
substances, amusements, and diversions. Secretly, he
laughs at the fool’s inability to stand up for himself.
Half a dozen basteti serve his security and procurement
needs, as well as providing safety and anonymity to his
guests. Ubdul wages a constant war of attrition with
his one-time lover, competitor, and enemy Madame
Xir (Area L3). He would gladly see the basteti hanging
disemboweled from her perch over the canal, and the
two wage an endless, petty war on each other.

Pleasure Palace. Opulence, indulgence, and
imagination are the key words that are literally hammered
into the swirling scarab motifs of the palace’s dome,
which some have argued rests in deliberate mockery
of the Dome of the Divine Face. Nonsense, says Ubdul,
whose generous offerings and heady contacts have so far
secured his reputation.

The Dance of Many Veils is one of many entertainments
here, provided by a diverse range of slaves of various
races, including many dragonborn. Guests are usually
provided with hookahs filled with substances of varying
strengths to relax them into the evening, which includes
feasting on some of the more exotic consumables of the
Southlands. Their imaginations are then invited to lead
proceedings.

MADAME XIR’S VERTICAL THEATER
The intimate Vertical Theater, one of only two such
establishments in the Lioness District, sits carved from the
cliffs of the Lioness District. It is so named because many
of the guests, when sat in the cramped vertigo‑inspiring
seats, literally seem to stare down into the Grand Canal
far below. Madame Xir, the dazzling basteti matriarch of
the theater, may have a streak of grey in her fiery, red hair,
but her wits are sharper than ever. This serves her well as
her foe and former lover Ubdul (Area L2) lurks too near
for comfort. Xir is presently spreading some extremely
unsavory rumors about her opponent through the
loudhailer that is Neferuree Shmir (Area L1).

Renowned Performers. Part circus, part theater, part
pleasure palace, the Vertical Theater puts on some
astonishing shows. Like her neighbor, Xir uses her
willy contacts to secure what she hopes are the best
entertainers, and, currently, her Clown in Residence is
the gifted slapstick singer the Great Taqy, a very talented
human who makes the audiences weep and laugh by turn.
His present incarnation of the show, one that is rapidly
losing crowds because of its staleness, is part darkly comic
opera, part buffoonery, and part animal acts.

Due to its open walls, acrobats have always traditionally
done well in the theater, and Madame Xir secretly houses
the renowned basteti acrobat Halim-ben-Akbar, who
she fully intends use as a replacement for Taqy when the
time is right, which she has already decided is very soon.
Because she knows Taqy is tenacious, she is currently
torn between pushing him off a high balcony in the
theater, making it look like an accident of course, or just
killing him herself to see the look on his annoying face.
Xir does not like contractual complications.

ENDLESS DIVERSITY—MANY STREETS
AND MANY STORIES
The Lioness District is the soul of this vast city, and it
holds endless diversity. Visitors can sample the many
wares of Huk-i-Yashmir’s secret Necrotic Perfumery
and stroll through the amusing monkeys in the Garden
of Fragrance where the apes there, they say, cherish cats
like children.

36

In the Great Souk of the Divine Ascent, one day each
week is a riot of color, smells, and sounds the like of
which are not seen anywhere else in this fair, scented
city. Brave travelers can ride one of the awe-inspiring
hammock-swings and soar high above the city! In the
Pilgrimage of the Cat, one can buy obscene carpets in the
shop of Fatema or eat sweet figs beneath the Fountain of
the Jaguar, while watching the old humans and basteti

play the complex local game of cenet in the many
marbled plazas of those lofty cool cliffs.

At the Felidae Stair, the proprietors breed wonderful
and diverse house cats of all colors and sizes. Customers
can also find stranger breeds, such as those with wings,
with eyes as big as their heads, with second tails, with six
legs, or with any number of other unique features.

37

ADVENTURES IN THE LIONESS DISTRICT
So many people coming and going, so many stories to
tell. The Lioness District is a great place for people to
bring adventures. Perhaps pilgrims have lost loved ones
on the road or been harassed by foul bandits. Or maybe
those who walk into trouble when they arrive—robbed,
beaten, or both—have their dreams of pilgrimage turn
sour, leading them to dark deeds in the city. Of course,
the priestesses of Bastet are not going to let such outrages
occur if they can help it, and they may even turn to those
with less divine missions to help in times of need when
particularly great pilgrimages occur.

The Show Must Go On. The PCs could get caught in a
curious triangle of Madame Xir and Ubdul, both of whom
are prepared to pay the PCs handsomely to sabotage
the other’s show. The PCs are asked to infiltrate the acts,
pretend to join in, then not only ruin the show but steal a
valuable jewel each says actually belongs to them.

Spies in the House. Relklex Ashen’s attempts to have
cohorts kill Mido clumsily fail, but the young subek,
terrified, flees into the city. The PCs are hired by his lover
to find him, but soon discover a deeper layer of intrigue
in the city.

Monument District
Looking into the many lives of the City of Cats, we
venture into her statue-filled administrative core—the
Monument District.

Golden-pillared edifices line the Way of Bastet from
the Lion Gate to the Pyramid of the Mother of Destiny.
Enormous sphinxes and statues of rampant tigers stand
on pedestals before the counting houses, granaries,
academies, and other public buildings that fill this
district, all streaming with gloriously hued banners and
flags. Here, the Dead are more prevalent than any other
of Per-Bastet’s peoples, silently performing civil services
alongside living citizens who seem wholly at ease with
their presence.

THE DEAD BY OUR SIDE
One unique, and to many visitors unsettling, aspect
of the City of Cats, and the Monument District in
particular, is that the bulk of those who die in Per-Bastet
remain, or return, after death. Some come back as ghosts
but most return as what is politely referred to as “the
Dead.” Citizens who die in the city rise, appearing much
as they did in life but as white and dry as sand. Their
bodies do not rot, nor do they carry the stench common
in undead creatures.

How and why the city’s citizens become Dead are
conjectured but unknown, yet clearly the nearby
enigmatic presence of the risen God-Queen Meskhenit
plays a role. Some scholars speculate that her vast
pyramid of the Mother of Destiny plays some unknown
part in this most honored and unique of the city’s strange
occurrences. What is known is that only those citizens
completely devoted to the city become Dead.

Most of the Dead have only minimal intelligence,
but all are wise and unswervingly polite. Though they
seldom remember specific details of their lives, they
typically retain their skills, leading many Dead to work
for the city in a similar capacity to what they did in life.
Some spiritual connection links them to the pulse of the
populace. When serious foreign dangers threaten the city,
the Dead among the city guard often appear unbidden to
face the danger.

The Dead rarely speak but seem endlessly content.
Many locals believe they have truly given their soul
to the city and found in its complete acceptance utter
peace. Others say the city has given its soul to them, to
sustain them forever. As a consequence, the Dead are
treated with great respect by all of Per-Bastet’s citizens,
and they are venerated as the proof of the greatness of the
greatest city in the world. Joining the ranks of the Dead is
something almost every citizen aspires to achieve.

A VERY CIVIL SERVICE
The Dead dwell in vast, contented hives within or
beneath the pyramids of the Mother of Destiny here
and the God-King of Prophecy in the Palace District
(Areas 26 and 13, respectively, on the Per-Bastet map).
At dawn, the Dead silently rise and head to work as
farmers, laborers, and even skilled engineers. They work
in mines and tend herds. They serve as members of the
guard, patrolling silently beside the living. They seem
to take quiet pleasure in the glory of the city. These
workers do not, as a rule, talk. They occasionally draw
intricate diagrams, trace out complex equations, or make
themselves understood in more poetic ways, but they
rarely speak. It almost seems as though they regard words
as unnecessary.

Yet the Dead are clearly happy. They attend events and
celebrations important to the city; they attend services
in temples, plays in theaters, and watch spectacles in
the Last Crucible (see page 27); and they occasionally
make appearances at private balls. Wherever they go,
their presence is welcomed and considered as lucky as
the presence of a cat.

38

USING THE DEAD
The Dead are unique to Per-Bastet, and as such give a
GM a great and memorable way to introduce adventures,
lend unique angles to stories and encounters, or bring
an outré edge to events in the city. The Dead are greatly
honored, the embodiment of the final ambition of the
majority of locals. Anyone, particularly a foreigner or

visitor, will be politely told by any living local of the
import of these numerous, strange, Per-Bastet locals.

Here are some suggestions to give you ways to bring the
Dead into adventures and encounters in the city.

The Pale Poet. The countless followers of the Reborn
Queen-Goddess Meskhenit are troubled. One of the
recent risen Dead is not behaving as they expected. This
pale young girl spends her days toiling before the walls
of a lower sanctum within the queen-goddess’s pyramid.
There, she scratches strange poems on the wall with
chalk, rubbing her fingers to the bone as she writes line
after line of peculiar rhymes. Each poem is a warning, a
warning that something has come to the city and lurks
beneath her swollen belly. The poems describe a creature
of madness that none can see unless they are gifted with
a strange vision, a way of seeing into odd corners that no
one else can. Perhaps those who have it are even unaware
of this gift. And within the endless poems is a name,
repeated over and over and over: the name of a PC.

How this story develops is left to you, but a creature
of insanity and terror lurks somewhere within the dark
corners of Per-Bastet, a horror that is presently—perhaps
perpetually—unseen. The PC is the only person who has
the “sight” needed to perceive it. Perhaps the PC has had
visions before or shown a gift for magic. Perhaps this
ability is unknown to them, but it won’t remain so for
long. The terror that lurks in the city might even be aware
of the PC’s ability and seeks to end the PC before the PC
exposes it.

The adventure might begin with desperate followers
of the Queen-Goddess dragging the PCs bodily into her
great pyramid or maybe a group of the Dead escort them
into the place politely. However, as the PCs are brought
into events, they soon find themselves before the pale
dead girl and a wall scrawled with curious poems.

The Silent Companion. A very beautiful or handsome
pale Dead approaches a PC. He or she does not speak
but politely and respectfully follows the PC day after day.
Locals look on in confused happiness that a member
of the revered Dead has seemingly chosen the PC as a
companion, a curious silent friend. The companion does
not leave the city, but if the PC leaves, they are waiting
when the PC returns.

What does the Dead companion want of the PC?
Does their presence herald some coming event or is it
just a quirk of the great city? Sometimes having things
happening for no seemingly good reason can put PCs on
their toes and be enigmatic enough to remain without
any great explanation, offering an element of mystery to
stories here. Is the companion mistaken in her identity
of the PC and does her true former love or friend

THE DEAD ARCHITECT
Salim-duat-Neea, one of the few Dead who
retained much of his former memories and
intelligence and one of the few who regularly
speaks, is a revered artisan, architect, and engineer
of Per-Bastet. He instructs his beloved fellow Dead
as they continue their endless task of fighting
time and ensuring the Monument District remains
magnificent for generations to come. Salim will be
here tomorrow, and the day after, and the week
after that, and the year after that, and he may have
stood on this very
spot decades ago
and may stand on it
again in a score of
centuries from now
still tending his
beloved city.

39

angrily appear later? Is the PC a distant relative of the
companion, whose fractured memory recognizes some
familial traits? Is the companion a herald to an adventure,
a silent guide to terrible events to come?

THE ENDLESS JOYFUL HOST
Those who pass the Pyramids of the God-King of
Prophecy or Reborn Queen-Goddess at dawn behold an
incredible sight. At this time, the Dead rise from what the
locals believe to be their rest and head into the city that is
their salvation, their god, their joy, and their sustenance.
The sheer number of Dead seems beyond counting.
The rank upon rank of pale faces and white attire gleam

in the gentle morning sun and burn with an orange
glow, seemingly afire with joy. As the Dead rise, so do
worshipers of the city, and those strongly called by it, to
make offerings, such as petals, flowers, spices, incense,
and even stranger tokens to their beloved Dead.

The Dead do not speak as they head to their duties, but
each acknowledges a citizen it passes with a polite nod
and a smile or even a whispered soundless blessing made
by lips unused to birthing words. Sometimes a Dead will
halt and take a blessing or offer one of its own to a cat, or
trader, or even stranger, before moving quietly onwards
to work for the glory of Per-Bastet.

40

DEAD PCS
An obvious question comes to mind when dealing with
the Dead: could a Per-Bastet PC become one? Such a
decision depends on the story you and your player want
to tell with the PC. When determining if you want to
allow a PC to become one of the Dead, think about how
the Dead PC would be played in the campaign. Keep in
mind that the Dead are mostly silent and enigmatic, and
they dwell primarily within two distinct areas of the city.
They are eternally loyal to Per-Bastet and never leave it.
Such restrictions (which you can, of course, decide to
vary or remove) may make playing a Dead PC tricky.
However, if you and your player decide you want to
explore a story where the PC is Dead, use the statistics
for the darakhul or shade player races (see Underworld
Player’s Guide) to mechanically represent the Dead PC.

An alternative solution might be for the PC to rise after
death as a Dead NPC that still plays a distant, curious part
in the PCs’ ongoing lives. This option allows the deceased
character a form of immortality, continues that link with
the PCs, and instills a sense of curious reward and homage
within your campaign. The Dead character is treated
with great honor and often seen by the PCs, who are also
regularly reminded by NPC friends and associates of the
great honor of such immortality. Perhaps this even leads to
further events and intrigues within the Monument District
or wider city, or maybe the honor alone is enough.

INCREDIBLE MONUMENTS
The designs of buildings, temples, towers, and
astrological and astronomical edifices in the Monument
District is almost frightening in its grandeur and
variations. Use the following details to give more realism
in stone, marble, and splendor to these places, sprinkling
them in a sight-seeing tour of the district or as passing
shadows as the PCs venture out on a dark, balmy night:
•	 A two-faced sphinx of marble forms an archway

over a street. Below the arch hangs a thousand feline
lanterns, a dozen of which are the size of small houses.

•	 A pyramid glows with sunlight at dusk, its flanks
dancing in chimeric flames.

•	 A city block of columns each clearly points to a star in
the night sky above.

•	 A needle of marble rises so high it seems to support
the sky.

•	 A building some one hundred yards wide is smooth
and square and has no visible entrance or join. It
appears to be a single stone block.

•	 Four gigantic columns support an enormous,
reclining, smiling cat.

•	 An enigmatic, grinning figure with a crocodile head,
which lies a hundred feet above the ground, has
human statues dancing in its mouth.

THE FLOTSAM OF THE RIVER OF SAND
The River of Sand lurches, scours, and grinds its way
through Per-Bastet, skirting the edges of the Monument
and Guard districts, seething alongside the District of the
Hyena, and scrubbing the edges of the Hunt toward its
own consumption and eventual demise in the Pit (Area 4
on the Per-Bastet map).

Occasionally, objects, creatures, and strangely scoured
flotsam are left behind by the river’s remorseless flow,
tossed onto the shore or left hanging on the banks of the
eternal river. Such objects are called “sand-touched” by
locals, and they often lead to encounters, dangers, and
even adventures. The Cat and Mouse adventure (see page
67) takes place after one such sand-touched object
washed ashore one morning.

Consequently, eager eyes watch the river every day to
see what gifts it grants or what perils it releases, but they
never sully it with objects of their own. Earth elementals
and other creatures of the land lurk within the river’s
gritty currents and earthen embraces, but they rarely
rise, hinder, or harm. Other, more peculiar creatures
occasionally arise, sometimes alive and sometimes
corpses or skeletons picked clean of any semblance of
flesh and life. Local children are warned to keep away
from the untrustworthy banks and scouring hold of the
River of Sand, but they regularly ignore this warning.
When something shiny appears or some curio that might
change a life is spotted, a child’s eyes are blind to dangers.
They are not afraid of the legends of Lady Skin-Rasps,
the Shaleshade, or the Sandstorm Serpent, confident such
creatures are mere stories.

Dangerous Occurrences. The shores of the river are
indeed dangerous, and those drawn into its current face
great peril. At its shallow edges, the great river offers peril
as well as temptations. Here are some example objects
and encounters that might be in the River of Sand or on
its banks:

1.	 At dawn, the prow of a ship sits just off shore, the
lacerated timbers held fast in the current, and
whirlpools of sand forming at its flanks. These
whirlpools give glimpses of a vessel below the
prow, and it seems intact! As the morning wears
on, increasingly desperate efforts are made by a
gathered crowd to reach the ship. The crowd might
in and of itself form an encounter as the locals risk
their lives to see what the hull might contain, if
anything. The prow is from the curious vessel, the
Winking Crocodile. Some of the older residents

41

recall that it tried to sail into the Pit years ago to
explore what lie beyond and was never seen again.

2.	 Local children find a strange bit of weathered
wood that looks a little bit like a dragon from a
certain angle. The wood is actually a dangerous,
magical stave known as the Calamity of the Bitter
Inferno, a staff that holds a black dragon known
as the Gloomy Herald and which was cast away
into the desert centuries ago. An obscure local
cult still whispers of an artefact with a dragon’s
heart beating in its crooked, bent form, and, when
they hear a mother’s whisper that at dusk her
child transformed into something horrific, they
begin to ask questions. The dragon’s dark soul has
taken over the boy and is intent upon rebuilding
its empire that was destroyed centuries ago in the
sands of the Sarklan Desert. As the cultists dig
deeper, they have little comprehension that they
are about to become followers of a dragon that
many thought, and wished, to be long dead.

3.	 A tidal bore of sand comes rippling along the
River of Sand from the Pit, heading toward the
Panther Gate (Area 7 on the Per-Bastet map). It
grows in size as it slowly, remorselessly grinds
forward, wreathed in a gale of screaming, scouring
fury. As locals, guards, spellcasters, and Dead
gather at the Way of Bastet bridge to defend the
city, the watching PCs see something rising and
falling from the back of the wave. An insane earth
elemental of incredible size screams, driving
increasing numbers of its kind into a frenzy. Are
the PCs brave enough to head across the sands to
halt the sudden peril?

4.	 A scoured and scratched figurine vaguely
resembling a human child with nightmarish
features lurches from the sands. The toy soon
vanishes into the clutches of local children and
finds its way rapidly into the waiting hands of a
collector of curios known as Khemet Shrie (see
page 51). He’s been waiting for the object to rise
for days and knows it’s more than just a manikin.
He knows it is a facet of a devil, which he intends
to imprison and torment to gain information.
Unbeknownst to the dhampir, however, this
manikin can walk abroad without the need of a
physical body, and it is here for a single, specific
purpose…

5.	 Children hang off the base of bridges on ropes
made of colorful rags to try to reach some dazzling
stones that are sparkling atop the sand river. As a
score or more hang, leap, and reach, the surface of
the river suddenly writhes with a coven of hungry
sand hags (Tome of Beasts, p. 245).

6.	 A crooked island forms in the river and begins
drifting. Atop it, strange silhouetted figures
beckon those on the river’s shores to meet them
as a huge, sandy, horrific mermaid lurches from
the river and sits at its shore. Her flanks drip with
cascades of sand like the passing moments of an
hourglass as she releases an ear-piercing shriek.

AT THE LION GATE
A pair of towering, scarred-stone statues flanks the road
at each gate of Per-Bastet. Huge hyenas stand at the Hyena
Gate, lions at the Lion Gate, and so on. Just outside the
Lion Gate, pairs of soaring obelisks flank the east road
for 10 miles. The two gigantic lion statues of the Lion
Gate rear up alongside the 30-foot high red sandstone
walls, forming an arch as they link maws above the street
below. The statues have been lacerated by sandstorms but
remain defiant, their sneers and grinning teeth a warning
that this is a city of carnivores. Stories tell of the statues at
each gate animating and standing side-by-side along with
the seacat statues in the river (see page 6) to defend
Per‑Bastet against the greatest sieges of the city’s history.

As the primary gate by which merchants and travelers
enter Per-Bastet, the Lion Gate might mark a first
encounter for visitors to the City of Cats, and might mark
their first interactions with those kissed by the city’s call—
the strange loyalty the city extolls over its populace (see
page 10). The patriotism might take visitors by surprise
at first, but those who regularly trade here cock a smile
toward visitors and warn them: “This city has a way of
getting into your soul. Enter and you might never want to
leave.” The great walkway below the gate, known locally as
the Lion’s Maw, lurks below countless murder holes, traps,
and guardians—living and mechanical—which glower
over an eager cavalcade of sweaty humanity, strange
races, and wondrous creatures. When visitors first leave
the gateway and enter the city, they see before them the
magnificent Way of Bastet. With its incredible bristling
armor of towers, sphinxes, edifices, and unbelievable
buildings, it strikes many visitors dumb with awe.

The Lion Gate also marks the place where the peculiar
language of the city sings. Here PCs may first hear the
common sayings “May the Reborn Queen bless you with
eternal home,” “the benevolence of Haty-a Haakim be
upon you and your family,” and “may the high priestess
grant you nine lives to enjoy, my friend.”

FRIENDS AND SWINDLERS
The area around any gate into the city, but particularly
the Lion Gate, is thronged with those eager to help and
those eager to take advantage. For every benevolent

42

soul willing to give visitors some gentle advice, there
are a dozen who lead visitors on guided tours that pass
several carpet shops (all owned by relatives, of course),
take merchants into the Perfume District where “civility”
reigns (according to them), or even bring the visitors into
the terrible Hunt just as night falls.

SIGHTS, SOUNDS, AND SMELLS OF THE
MONUMENT DISTRICT
Use these brief events, encounters, and experiences to
breathe extra life into this awe-inspiring district, as a
gentle spice or backdrop, or as a link into other stories,
encounters and adventures. Roll a d20 or select an
appropriate option for the impression you want the
district to make on your PCs.

1.	 A group of pale figures, including basteti, humans,
and minotaurs, stare upward as a stone and
marble sphinx of great size slowly forms beneath
the careful hands of dozens of other pale figures
standing on hundreds of bamboo scaffolds.

2.	 A basteti Dead stops and stares at you with
unblinking eyes before a thin smile crosses her
dry lips. She kisses you on both cheeks, silently
welcoming you to the city.

3.	 A group of visitors panic as they witness a trio of
pale Dead minotaurs walking down the street.
The strangers foolishly reach for their holy tokens
and symbols, seeking protection from those who
would never harm them without due cause. Locals
shout angrily at the strangers.

4.	 A deep, uneasy chant echoes and steadily grows
from somewhere deep within the bowels of the
impossibly old Pyramid of the Mother of Destiny.

5.	 A gigantic tiger statue towers above you, its twin
faces leering triumphantly down. Children play
about its base, singing a rhyme about walking
statues eating strangers who stare at them.

6.	 Suddenly, bells toll, echoing from somewhere
nearby, and are answered by dozens of others
across the city.

7.	 A newly Dead man stands beneath a towering
column of marble and stares at the moon, his eyes
wide with joy and his lips moving with soundless
prayers to Bastet.

8.	 For every passing person, there seems to be a
dozen merchants on the way. Within minutes of
arriving in Per-Bastet, you are offered carpets,
coconuts, incense, brass bells, camels, elephants,
tigers, a townhouse, the company of a basteti, a
ladder, a fine burial spot, a pound of tea, a pet
crocodile called Ashmad, and a sailing ship.

9.	 A mass of Dead bear aloft a gigantic stone figure
of Bastet, carrying it like ants with an impossible
burden.

10.	 A smiling gnoll merchant offers you some juicy
slices of pineapple for free.

11.	 A cat glowers upward at a gigantic tiger sphinx
figure. On the carved figure’s head, far, far above, a
white cat stares down, unconcerned.

12.	 A Dead woman glides past, carrying an armful of
scrolls.

13.	 The sunlight dazzles off countless statues, sphinxes,
towers, and columns, momentarily appearing as if
they are all about to come crashing down.

14.	 Great palm trees line the way. Hundreds of
children clamber up to relieve them of coconuts to
sell to passing folk.

15.	 From the distant River of Sand comes a cry as a
featureless creature of sand lurches from the river,
looks around, then returns to the river with a
curious growl.

16.	 A dust storm suddenly whips up. As the endless
gathering of folk cover their eyes, you glimpse one
of the great tiger statues briefly move its head.

17.	 A pale Dead man sweeps the road before you as
you walk, his enigmatic smile unchanging.

18.	 An obese gnoll in a huge litter barks out orders to
a group of workmen who are laboring to build a
truly gigantic sphinx with a cat face. The face, she
argues, is not facing the right way. The laborers
toil on, trying to turn the 15-foot-tall head around
while juggling themselves and it on ropes a
hundred feet above you.

19.	 A large desert ship drawn by camels lumbers
along the Way of Bastet. Oiled slave men walk
backwards, bowing low and scattering rose petals
before the enormous vehicle’s path.

20.	 Local goodwives decorate one passing Dead
woman with flowers, their eyes brimming with
tears as they pay homage to their beloved kin.

ADVENTURES IN THE MONUMENT DISTRICT
The various encounters and suggestions in this chapter
offer excellent introductions, outlines, and intrigues to
start wider adventures in the district. The Monument
District is a place of celebration in architecture and
death: tragic yet proud tales may develop between
former lovers or between families who lose a loved one
only to see them rise. These might be simple, touching
backdrops to events here, or they may add depth and
detail to those encounters.

43

Palace District
Looking into the many lives of the City of Cats, we
venture where wealth and pleasure glitter and sigh on
every street—the Palace District.

Kissed with gold, this proud bastion, citadel of culture,
and palace of thought sits on the cliffs north of the
Lioness District and high above the rest of Per-Bastet.
Few come here without invitation. Here the mind and
body are freed of mundane toil and allowed to soar or
maybe become bored, an envy many in this city would
kill to experience. Yet how could one become bored with
so many diversions? Theaters, laughter, public baths, and
endless rounds of social events fill the district. Here one
is judged by the quality of one’s friends (not to mention
their rank and wealth), by what one wears, and where
one is seen. The ostentatious palace of the third brother
of God-King Thutmoses scours down opulently upon its
neighbors. Some might say it has a tasteless crassness that
is never spoken but appears in looks given by those who
wander the refinement of the Council of Sands. Here,
soft-spoken slaves are the very image of courtesy and
refinement, yet the veneer is scarred by paranoia lurking
unspoken within this lofty stronghold.

GILDED DISTRICT
Soaring on cliffs 100 feet above the city, the gilt spires
and opulent facets of the Palace District are home to
but a small and very privileged rank of Per-Bastet local.
Graceful stairs drift upward like gentle waterfalls or
drifting clouds into the palaces that, in the rays of the
setting sun, seem ethereal and otherworldly. In many
ways, they are. Covering a handful of acres, this genteel
bastion is the protected home of the few, the nobility of
Per-Bastet who govern the lives of many.

The Council of Sands handles much of the governing
of the city and is led by Nomarch Haty-a Haakim, the
third brother of God-King Thutmoses. The Council’s
headquarters and members reside here. Nomarch
Haakim’s palace is the most opulent building in the
district with its highly wrought white towers topped
with jewel-colored domes. The Council and Haakim are
detailed on page 7.

HAAKIM’S AGENTS
Haakim, who has recently gained greater mastery over
his oracular powers, has an army of independent agents
listening for curious tales, occult portents, and magical
omens. They are scattered across the city, each with
their own network of spies and good listeners. He most

frequently enlists the aid of gearforged bard Sabrina
Echo and legendary dwarven explorer and purveyor of
curiosities Thronge Quorrus Jig, both of whom operate
out of the Nine Millennia Archive.

All of Haakim’s agents scour taverns, tea houses,
libraries, theaters, and slums looking for portents. In
almost every case, the tale runs the same way: Haakim
experiences some troubling, strange, or even peculiar
dream or vision then lets it be known to his agents that
he wishes this portent investigated in case it is the one.
He seeks the great portent that will answer his riddle and
either destroy or beatify the city, ending his terrible wait.
The agents then scour the city seeking interpretation
or rumor connected to this vision, and they know rich
rewards come to those who aid their curious sponsor.

In the meantime, the Reborn Queen-Goddess seeks
to pick the wheat from the chaff of these strange omens.
The lich has encouraged Haakim to physically record
these visions in the form of paintings, journals, and
even strange sculptures. Visitors who meet the nomarch
find him surrounded by a strange assortment of aides-
memoire in the form of odd art. Of late, Haakim has
been recording curious images of a two-headed sphinx
and a burning sandstorm sky. Haakim is unaware that
the sphinx, the peculiar Anuktata (see page 57) has
also been dreaming about him.

Haakim’s omens make a great way to introduce
peculiar or off the wall adventure links, with the seer
seeing riddles and enigmas at every turn and vainly
seeking answers. The following example omens can be
used as seeds for adventures, as gossip to bring into
question Haakim’s sanity, as concerned words whispered
by an ardent admirer, or maybe as cruel gossip
laughingly distributed by the wicked.

Fourteen Vultures. Word spreads among the low-lives
of the city that a rich reward is being offered for anything
connected with fourteen vultures, and that a small
number of contacts are known to offer such rewards.
These contacts are Haakim’s agents, who have little to go
on save their ruler had a dream where fourteen vultures
were seen.

This link could lead to an adventure where a stolen jewel
known as the fourteenth vulture needs to be recovered.
The necklace is so named as it holds fourteen jet stones
resembling vultures, and the fourteenth and largest is
missing. Is the jewel part of some elaborate ritual or a
crucial material component for an unknown spell? The
widespread knowledge of the reward gives more devious
individuals a chance to gain access to the Palace District
and, potentially, the nomarch. Maybe assassins invented
some obscure connection to fourteen vultures to gain

44

access to the Council of Sand’s members, or perhaps
thieves have entered the Palace District under this ruse to
rob the wealthy and must be removed surreptitiously.

The Dreaming Isle. In his sleep, the nomarch has
painted a curious shape on the wall of his bedchamber. It
could be a number of things, but after consultation with
the Nine Millennia Archive it is decided that Haakim has
drawn a map of an obscure and rocky isle that lies in the
Middle Sea (or wherever you wish it). Thronge Quorrus
Jig is tasked with bringing together a small crew of hardy
adventurers to visit the isle and unravel the nomarch’s
strange vision.

THE NINE MILLENNIA ARCHIVE
The Archive, a concept as well as an austere building,
could serve not only as a fine location for the PCs to
meet Haakim’s lead agents, but it could also serve as a

place of research and perhaps even reward. The Archive
is a repository of knowledge, holding religious records,
historic journals, and libraries of rare tomes, and it is kept
in the Palace District to ensure its exclusivity remains like
its reputation—untarnished.

Countless clerks and minor religious recorders operate
the Archive. Spells, adventure kernels, obscure texts,
journals of exploration, and more, perhaps darker bits
of knowledge, are all held here. PCs working with the
agents of Haakim or the Matriarch, or those who perform
services for the city, might be granted access to the Archive
as a reward and can use their downtime to research here.
Membership may even include unique magic items, spells,
or other less tangible but no less powerful rewards if the
PCs continue to be of use to the Archive.

Archmage and Matriarch. Shabdi-ik-Maor, Matriarch
of the Archive, secretly worries that Haty-a Haakim

45

is slipping into madness. She fears his visions might
be implanted suggestions thrust upon the good ruler
by some enemy for nefarious purposes. As one who is
soaked in the call of Per-Bastet, she believes it is her civic
duty to ensure Haakim is not abused, therefore she or her
agents are always nearby to take steps to protect the order
of the monarchy for the glory of the City of Cats.

Double Agents. Two of those agents, Sabrina Echo and
Thronge Quorrus Jig, operate very closely to the nomarch
to aid him and to keep an eye on his sanity. Thus far,
they have assuaged some of Shabdi-ik-Maor’s fears by
helping Haakim unravel and solve several curious omens
and visions. Sabrina is a close colleague of another
gearforged, Truthful Catplace, (see page 62) who
assists Sabrina in the collection of knowledge. Sabrina
is incredibly useful to all her allies, but her position
could easily be misconstrued if she lost the faith of either
patron. Indeed, Thronge Quorrus Jig finds herself in
a similarly precarious position. One could almost call
Sabrina and Thronge the bodyguards of the nomarch’s
sanity, a label both would secretly be proud to bear.

Thronge cuts a striking figure when beside Haakim’s
or the Matriarch’s more inconspicuous agents with her
shaved head, veiled face, and body covered in henna

tattoos. Long ago, she built a clockwork elephant, which
accompanies her on any adventures or investigations
into Haakim’s visions. The noble dwarf is a grumpy
companion, and she often finds herself thrust into
company she believes is beneath her to aid the city she
loves. Sabrina isn’t as patriotic as Thronge, but she takes
her position very seriously. She has a melodious voice
that occasionally seems wreathed in birdsong.

ROYAL ENTERTAINMENTS
“Boredom is a wonderful thing that only the rich can
enjoy” is an old saying in Per-Bastet, but one that is very
true. However, the Palace District is richly crammed
with deviations to entertain those with deep pockets,
and countless entertainers would (literally) give their
right arm for a chance to perform before royalty. Stories
of entertainers being given their weight in gold do
wonders for their motivation. The owners of these select
establishments are able to collect endless amounts of
baksheesh from would-be entertainers and select only
the very best. However, fame is a fickle maid, and what is
fashionable one day is tedious the next, leaving demand
for something new always high. It is entirely feasible that
PCs could find themselves on the bill one night at any of
the following establishments.

Abdu’s Theater of Domes. Famed for his love of dark
opera, tetchy Abdu has a tendency to fire first and think
later, leaving him endlessly searching for new talent. He
has a small band of somewhat dubious-looking ratfolk
bards who tour the city looking for the next great singer.

The Bathhouse of Aiesha. This bathhouse sits next
door to Abdu’s theater. It is opulent and manned entirely
by kobold slaves, who attend to visitors’ whims. The
bathhouse is famed for its curious, scented oils and
unguents that are said to be imbued with magic. Most
visitors never see Aiesha. She is a horribly scarred
vampire that often visits the Pallid Court. She occasionally
holds vampiric gatherings where members of the court
come to her bathhouse and feast in baths of blood.

The Garden Amphitheater. Perched high above the
sea, this amphitheater hosts lavish balls where nobles
are sometimes entertained by a bloody series of events
that are part fighting pit and part theater. When such a
performance ends, the audience decides who lives and
who dies.

The Barge Playhouse. Madam Quel-il’s playhouse
shows intimate and occasionally murderous plays to a
select and small audience.

Eateries. The Fig, the Pig’s Maw, and Mistress Elita’s
are just three of the many fine eateries that lurk among
the mansions of the Palace District. However, dining

46

out is not a common occurrence among upper nobility
as they prefer to hire one of several renowned chefs to
cook in their homes for outrageous balls and special
events. Eateries thrive here because of the reputation
of their head cook, which attracts lesser nobles to dine
in the establishment. Many of these buildings perch in
delightful cliff-top locations and offer sumptuous fare.

SAMPLE EVENING MENU
The following menu pitches two dueling cooks
against one another. Use it as a backdrop to an
evening’s adventure or maybe as comedic relief
while the PCs settle in after a long adventure.

To Commence
Broiled lobster and sheep’s ears cooked by the esteemed
Akrad Nabil

Live whelk soup prepared by the incomparable
Madame Khalid

The Flavors of the Sea
Nabil’s octopus in honey and eel eyes
Madame Khalid’s tusked skyfish tentacles in swan meat
A Taste of the Land
Akrad’s beef farced olives with seaweed bread
and camel gravy

Khalid’s whole roast hare with cactid tart
A Sweet Finish
Lokum candy-stuffed oranges served in Nabil’s secret
pomegranate sauce with live tadpoles

Madame Khalid’s apricots fried in almond sugar and
vulture tongues

The Decision
The winning chef is awarded the 1,000 gp purse,
and a collection of tips from onlookers. The winner
might share some of the award with a gourmand or
a particularly supportive PC.

FOOD IN THE PALACE DISTRICT
It is distasteful to nobles, most of whom are human, to
point to gnolls as influential for anything vaguely cultured.
It is true, however, that the gastronomic attitudes of many
of Per-Bastet’s more influential gnoll matriarchs have
worked their way up to the Palace District. While this
fashion hardly ever led to songbirds in lard or Ten Types
of Tongue Pudding appearing on genteel menus, the gnoll
fashion (if there ever was such a phrase) for employing
personal cooks of great repute has certainly taken hold

here. This has transformed into amusing duels between
cooks that can even lead to martial duels and deaths.

At the moment, the most famous chef in Per-Bastet
is Almirr-il-ab-Shamoor, a literal giant of a man who
can weave gastronomic symphonies from the sea and
make grown men weep with the quality of his fish head
soup. His great rival, Tabor-ab-Shamoor (no relation),
is an appallingly violent man prone to storming out of
mansions if the ingredients are not absolutely to his
liking. Few people ever get to eat anything cooked by
these culinary giants, but menu-dueling is something
any visitor or guest in the Palace District is likely to
encounter. Visitors may find themselves having to side
with one cook or another as the deciding vote in an
evening’s eating, and they may find that siding with one
chef is actually quite a dangerous thing to do. Some of the
cooks have contacts in the dubious Perfume District and
aren’t above poisoning particularly critical visitors.

PARANOIA ABOUNDS
Magic can be a terrible worry, especially in the City of
Cats. The catslide alleys, for example are devious and
dangerously unpredictable. Such locations, which can
offer ingress into this district at any time, cause many
nobles sleepless nights. Imagine waking up in your bed
to find a cutthroat standing above you with scimitar
raised and feline teeth snapping! The light bigotry of the
mostly human population of the Palace District amplifies
this fear, and as such, a special posting, called Archivist
of the Ways, was established. The Archivist is always
a minotaur able to call upon the help of the catslides’
sisterhoods (see page 14) to keep watch on the ways in
the Palace District—without surrendering control to the
sisterhoods, of course.

The present Archivist, promoted after the nomarch
had a dream in which he saw a bull with rat’s tails sitting
guard over him, is Edgad the Ratbane, formerly the best
rat catcher in the city and now the most trusted of royal
servants. Edgad watches the various ways with the aid
of his awakened cat ally, Absinthe, and, if the pair sense
anything untoward, they investigate the disturbance,
consult the sisterhoods, or, more usually, bring in
expendable mercenaries to do the exploration for them.
Edgad may be a great rat catcher, but he is also wallowing
in his sudden fame, leaving him vulnerable to those who
might wish to employ his unique posting for ill.

LIVING IN PER-BASTET
With such a rich and colorful setting as the City of
Cats, it can be tempting to base an entire campaign on
its streets. However, engendering love for a place is not

47

easy. There are a lot of little ways to encourage a feeling
of belonging in the PCs—perhaps a PC meets and falls
in love with a local prince or escaped slave or witty
merchant, or maybe everyone in a particular tea house
knows the PCs’ names. Maybe local children sing a song
about the PCs while playing, or a local bard regales
listeners with a tale of the brave PCs. Such connections
bring the PCs deeper into your campaign and can work
well as additional story hooks.

If the PCs perform great services for the city or aid
a particularly powerful or influential individual, they
might be rewarded with a residence. Alternatively, PCs
looking to settle down in the city might want to purchase
a residence in one of its many districts (see page 23
for an example of a vacant home the PCs can purchase).
Whatever the case, PCs who spend more than a few
weeks in the city might begin to feel the city’s call.

THE CALL
As described on page 10, the city’s call makes Per-
Bastet feel like a true home to its residents and often
makes residents of different factions, races, and species
view each other as extended family. For PCs who decide
to more permanently reside in Per-Bastet, you might
wish to use the call as simple spice for your adventures,
perhaps encouraging local PCs to join in the fun of
cheering for the greatest city in the world and express
outrage at any attempts to harm it. However, you might
want the call to have more tangible effects with specific
game-mechanic benefits and restrictions. These more
tangible effects are reflected in the optional Per-Bastet’s
Call rule.

OPTIONAL RULE: PER-BASTET’S CALL
The Per-Bastet’s Call rule gives you the opportunity to
award the PCs for loyalty to the City of Cats. Per-Bastet’s
Call works much the same way as Inspiration—a PC
either has it or they don’t. A PC can’t stockpile multiple
“calls” for later use.

Any PC that is a resident of Per-Bastet and that has
resided in the city for at least five months can feel the
city’s call. Once a PC can feel the city’s call, the PC can
earn Per-Bastet’s Call any time while in the city, as long as
the PC spends at least one week in the city each month.
If the PC spends more than one month away from
Per‑Bastet, the PC must spend at least three months in
the city to feel the city’s call again. You can grant Per-
Bastet’s Call at any time while a PC is in the city, though a
PC would typically earn it after expressing or performing
some act of loyalty to the city or its citizens.

The Cost of the Call. The call does not come without
cost. Once a PC can feel the city’s call, the city subtly

48

encourages the PC to remain loyal. Each time the PC
attempts an action that would harm the city or its citizens
or reduce the PC’s Status (see page 10) in the city,
the PC must succeed on a Wisdom saving throw or fail
to perform the action, as some distraction, event, or
circumstance interrupts the PC. The DC is equal to 10 +
the amount of Status the PC would lose by performing
the action. The PC is permanently cut off from the city’s
call after performing nine such actions, whether or not
the saving throws were successful. A PC that performs a
great service or act of atonement to Bastet, her temple, or
the city itself can regain the city’s call, at your discretion.

Using Per-Bastet’s Call. A PC with Per-Bastet’s Call
can expend it to cause one of the following effects. Such
effects only ever occur in the city itself, although you
might wish to extend that effect to catslide alleys or other
areas you feel are appropriate.

Nine Lives in My Blood. As a reaction when the PC
takes damage, the PC can halve the damage from that
source. The PC dodges behind an ancient statue on a
street corner, the PC’s assailants are distracted at the
last second by a peculiarly pale cat, the sunlight glints
off the walls of a pyramid as the assailant attacks, or a
similar “lucky” effect happens, protecting the PC.

The Call in My Soul. As a reaction when the PC
fails an ability check, attack roll, or saving throw, the
PC can reroll the ability check, attack roll, or saving
throw. Perhaps an unseen spirit guides the PC’s limbs,
the PC’s dazzled aim is suddenly clarified by a cloud
passing over the sun, or the attacker’s spell is turned by
some arcane quirk of the City of Cats.

The Kiss of Per-Bastet. As a bonus action, the PC
invokes their deep love of the city, regaining 2d8 hit
points.

Vengeance of the City. As a reaction when an enemy
within 30 feet of the PC makes an ability check or
attack roll, the PC can force the enemy to reroll the
ability check or attack roll. The foe of one who loves
this city is like a stain on the streets. Perhaps the foe
slips at the last moment on a worn marble flagstone, is
briefly blinded by the glare of the sun off the highest
point of the Mother of Destiny, or a simple distraction
occurs, such as the sudden call of a street vendor or a
bard singing their love of the City of Cats.

Everlasting Love. As a bonus action, the PC regains
an expended spell slot or one use of a class feature
with limited uses, such as a barbarian’s Rage, a cleric’s
Channel Divinity, or a druid’s Wild Shape. This effect
doesn’t apply to magic items.

ADVENTURES IN THE PALACE DISTRICT
Aloof and distant, adventures in the Palace District are
likely to be all about sponsors or contacts. People don’t
come here without an invitation, and as such the PCs are
usually only going to come here as guests.

The Seer’s Terrible Vision. The Nine Millennia Archive
offers you a good potential link into a wider adventure as
the group seeks to read the signs being experienced by
their somewhat confused nomarch. Such an adventure
might begin with the PCs performing some minor
service for the archive—the return of a book stolen by
cohorts of Khemet Shrie (see page 51) perhaps. The
tale could then run that the dhampir found a way to step
into the dreams of Haty-al Haakim, using information
he gleaned from the stolen book. Khemet studies the
nomarch’s dreams and believes the most recent dreams
hint at a terrible portent—the slaying of Bastet, a plot
hatched by Chittr’k’k, Demon Lord of Rats (Creature
Codex, p. 76) to recreate the city as a haven for rats.

This adventure would bring the PCs into contact with
the Archive, her more senior members at the side of
Haakim, and followers of Chittr’k’k within the city, a
group known as the Cult of the Reckoning Bite. Haakim’s
visions steadily become more agitated as the adventure
progresses, starting as simple drawings of teeth then
moving to sculptures of a vial and eventually moving
to a painting Haakim creates in his sleep of a slain and
bleeding Bastet. Perhaps the first step of the cult’s plan
involves procuring the grimalkin eye and Grimalkin
Idol from the Cat and Mouse and Grimalkin adventures
(see the Adventures chapter on page 66). Thwarted
by the PCs, Chittr’k’k’s followers turn to more insidious
methods, summoning and milking a particular essence
from fiendish creatures to make an elixir before releasing
the creatures into the city. These seemingly unrelated
incidents increase in frequency as the elixir—a poison
able to slay a god—gets closer to completion.

The culmination of events happens on a holy day of
great import to Bastet. On that day the High Priestess
communes with the goddess, who momentarily manifests
in the Dome of the Divine Face of Bastet (Area 15 on
the Per-Bastet map). The cult and an avatar of Chittr’k’k
intend to be at that holy event, where they plan to use the
elixir to slay the goddess.

49

Perfume District
Looking into the many lives of the City of Cats, we
venture into her fragrant streets of incense and poison
and of trade and treachery—the Perfume District.

In the river at the city’s northern edge, safely
downstream from all else, stands the Perfume District,
compromised of myriad small islands connected
by bridges. As one moves downriver, the famous
perfumeries and reputable potion-makers devolve into
increasingly unsavory alchemical shops, distilleries,
candle makers, and storage facilities. Here, anyone with
connections or money can find necromantic unguents,
poisons, and abominable constructs, all ostensibly
designed for use on criminals, enemies of the city, or as
added protection for the city.

The small, steep Pyramid of Dreams on the
northernmost isle sits upon a mysterious, secret well.
Most who have found a way inside have emerged
plagued with night terrors, leading locals to call it the
“Pyramid of Nightmares.”

THE STILL
The infamous Perfume District lurks on the edges of the
city, and its worse section lurks in a vile corner, a place
whose name is spat out by sailors and whispered by
goodwives across the city. The Still.

The Still squats beside the isle that hosts the terrible
Pyramid of Dreams (Area 34 on the Per-Bastet map)
and is close enough, many locals say, to be pervaded by
its chimeric influences. The Isle of Ulth, known more
commonly by its local name of the Still, is the infamous
home of many of the darker and more demented
poisoners, potion distillers, and creators of experimental,
perverse constructs.

50

The Still lurches across at its neighbors like a cyst, with
two crooked bridges and a swollen belly below—a hive
of those who like to stay out of sight and conduct private
business away from the more ‘genteel’ city. In truth, many
of the activities that happen in this belly have sponsors in
very high places, though these individuals are anxious to
keep their names distant from what takes place in the Still.
The sponsors often have a vested interest in the goings on
in the belly due to a greedy and driving need to learn the
boundaries of wickedness, the need to learn about their
enemies, or the simple yearning for knowledge.

Blinding Order. The isle (and, to some extent, other
portions of the district as a whole) is overseen by a cabal
of strange bedfellows whose fear of being unmasked is
matched only by their hunger for wealth, lust, or basic
need to know. Whispered simply as the Blinding Order,
they are a secret organization which numbers half a
dozen to a dozen at any one time, depending upon how
many have murdered each other or been murdered by
outsiders. The Order is a gathering of convenience: each
member has a vested interest in carrying out their
studies via undisturbed experiments and there is
always strength in numbers.

The Order’s Hounds. The Blinding Order sponsors
a not-so-secret watch known as the Scent, which
locals call the “Bloodhounds” after the watch’s
ability to sniff out trouble. This force is in place
to see that those who ask too many questions are fed
to the horribly mutated local crocodiles that lurk below
the isle, waiting to be fed. The reckless, and
some say insane, Captain Hafini leads this
small but effective private mercenary watch of
rogues, which primarily guards the isle’s more infamous
inhabitants. Why the Order elects to pay someone almost
as demented as themselves to keep a wary eye out for
officialdom is a mystery to locals.

THE CAULDRON
A curious property hangs below the main streets and,
from certain angles, resembles a crooked, wooden
scarab. Within, in opulent luxury, dwells the beautiful
human alchemist and wizard, Estal Sheknit, arguably
the most infamous perfumer in the district and the
most senior member of the Blinding Order. Sheknit
lurks like a queen wasp in a nest, surrounded by her
own poison-bloated swarms, which she often sends out
to deliver her ire and displeasure to those who have
slighted her.

Estal raised herself in the murky streets of the Still. She
ran away from her wicked guardians when she could
barely talk and evaded their attentions. She learned her
tricks from studying those who plied their trades here,
flitting from place to place like the wasps she loves.
She was a quick learner, but she often learned the hard
way, leading to an outer defiance that masks a cruel and
broken heart.

Wasp Milker. Estal uses her charms to lure and take, to
bribe and blackmail, in pursuit of her goal. She does not
desire power. She wishes for peace to study her beloved
wasps, hornets, and bees, but she is ever driven by the
study of some rare type of horrific tropical specimen or
perverse Abyssal variety. Her long talents in harvesting
their poisons has earned her the nickname “Wasp
Milker.” Her house echoes with a curious low hum, the
buzzing of her beloved hymenoptera, as she distills a

51

precious scent, sting, or extract. Visitors swear they have
heard hundreds of swarms of wasps within her walls and
point to the fact that even the hardy and indiscriminate
gulls that flock around the River Nuria give her home a
wide berth.

THE HOUSE OF SHRIE
A grand, some might even say feverish, riad sits bent
over the waters. An odd garden crammed with disturbing
statues and bloated blooms lurks behind its hefty, metal
outer doors.

The riad is the home and workplace of the dhampir,
Khemet Shrie.

Tormented Dreamer. Khemet has a curious ability to
magically influence others. It may come from the vampire
blood that lurks somewhere in his twisted genealogy, or
it might be his gift at spellcasting. Khemet is a disjointed
bag of limbs that are not quite in the right places. He is
a man once crippled by abuse and shame and broken
by the unfortunate quirk of his birth. Now he staggers
the dark streets as a would-be‑king, a lord of what he
surveys. He brokers no insolence—he has had enough of
that—and seeks to exist in the world of dreams where the
inhabitants of the city are laid bare. If he could mingle
instead of cower, be loved instead of loathed, be seen as
a person instead of as a product of a vampire’s lust, then
existence in the world of dreams is a small price. Arch
poisoner and powerful wizard, Khemet Shrie is a big
dreamer. Indeed, he can distill nightmares and walk into
people’s dreams.

HAUNTED DREAMS AND THE SHADOW DREAMER

Lately, Estal Sheknit’s (see Area P1) study has been
interrupted by a rival on the isle, a figure who is more
driven than her—a figure with a dream—and it scares
her. She cannot prove anything, but she knows in her
broken heart that Khemet Shrie (see Area P2) lurks at
the corners of her dreams. So great has her anxiety
become that she has enlisted the confidence and aid
of the (in her eyes loathsome) subek Captain Hafini
(see Area P4) to put an end to this phantasm foe.
Unfortunately, Hafini reads deeper meaning into her
sudden companionship and has fallen in love with
her. Her paranoia may be about to turn to violence
but not before she turns her attentions to a known
cohort of Shrie’s, his underling Ashmet (see Area
P6). Estal greatly desires to have a lengthy discussion

about her concerns with Ashmet. So far, the wily
Ashmet has evaded Estal’s grasp.

Khemet Shrie has indeed been at the edges of
Estal Sheknit’s dreams as a shadowy figure, and, for
the first time since she was an orphan on the streets
of the district, Estal is scared. In truth, Khemet has
nothing personal against Estal, but, like so many
great people he fears, he must remove her—or
perhaps simply negate her—to ensure his own
safety in this stinking corner of the City of Cats. He
genuinely hopes he can resolve the complication
without killing her. His innate desire to remain
genteel and not soil himself too much with the
blood of others makes harming her problematic,
but, somehow, he must ensure she is neutralized.

52

Purveyor of Dreams. Khemet distills dreams to pay
for his own deeper researches. He sells enchanted
trinkets filled with false dreams of glory, admiration,
or love to those select customers he makes aware of his
gifts. In return, he asks them for a little assistance: the
occasionally enslaved devil, the odd, unspeakable tome,
or the rare, extended foray into the lands of incubi.

Loyal Followers. Khemet has a number of remarkably
loyal followers and servants, mainly through shreds of
lingering magical influence. Chief among those is an ally
from long ago, an aquatic ghoul of infinite resource and
wit called Ashmet (see Area P6). Recently, Khemet has
been using the ghoul’s contacts to bulk his own defenses,
to eradicate petty enemies, and to frighten those who
have brought his services into disrepute by saying too
much about them to too many people.

Uncertain Dreamer. Now he stands at a threshold. His
explorations have enabled him to walk those crooked
ways of dreams into which he explores deeper and
deeper, prying into the secret thoughts of many. His skin
has grown pale and his eyes bloodshot. His body grows
weaker, and his wakefulness threatens to take him to
madness. But how far can he go, he wonders? What lies
on the edges of dreams?

THE DISTILLERY
Part tea-house famous for its mint-tea, part inn, part
market, part laboratory, the Distillery epitomizes the
souk and cosmopolitan face of the Perfume District. A
gigantic, affable, but short-tempered gnoll, Heretti Hekett
has owned and run the Distillery since the previous
owner disappeared two decades ago. The previous owner
is rumored to still be wandering some insane corner of
the establishment pursued by a poison-coated spider the
size of a pony.

Trade Hub. Here the welcome is warm, if one can afford
it, and everything is available for a price. In its seemingly
endless, crooked corners, kobold illusionist‑poisoners
whisper to curious gearforged scholars and bloated
staircases of tomes lurk outside curious unguent shops
that show their wares from shops barely bigger than
cupboards. Some say that people who go into the
Distillery sometimes don’t come out, and that secrets
and things best forgotten dwell behind some of its older
doors. The Distillery is where most clandestine meetings
occur in the Still. The place is clean and welcoming, the
liveried staff—mostly gearforged or clockwork—are
efficient and courteous, and the unpredictably mad nature
of the Distillery’s endless souks and merchants make it a
common stop for visitors and locals alike.

Cat Haven. Heretti loves her cats, and many reside
in the Distillery. The gnoll welcomes strays from the
whole city and woe betide anyone who harms one. She
hosts curious and frequent entertainments unique to the
city, and these act as a powerful draw for the locals and,
seemingly, for the many cats that wander the place. In
truth, several of the Distillery’s cats are awakened, and
they work as spies and information gatherers for the
temples of Bastet. They are currently keeping a watchful
eye for the agent Amira (see Area P8) as trouble seems to
be coming to a boil on the isle.

HAFINI AND THE LEANING LIGHTHOUSE
Captain Hafini is the notorious subek captain of the
Scent, a flotsam mob of thugs, killers, and hard men
and women who keep order and act at the behest of
the Blinding Order. He stomps about the Still, barking
out orders to his terrified followers, who know there
is trouble ahead if they see him with his club in hand.
Hafini’s house is on the verge of collapsing into the River
Nuria, its groaning splintered timbers one good storm
from ruin. Hafini loves the place, however, and refuses
to leave, seeing his old home rather like the captain of a
ship would. He fully intends to go down with her when it
happens, unafraid of the crocodiles below.

Relations in the Still. Hafini is obsessively in love (his
words) with the infamous and dangerous Estal Sheknit
(see Area P1), and the duo are presently mulling over
what to do about the increasingly bold Khemet Shrie.

THE HOUSE OF THE BRASS LANTERN
Ratfolk necromancer of the Blinding Order, Middenlips
Reek, is presently the greatest construct and undead
expert in the Still, possibly in the city. Reek has an
extremely unsettling presence, and his house, named
after the huge lantern that sways outside, is more
museum and mortuary than home. Reek sees his work as
beautiful, the extension of life beyond mere physicality,
but he is extremely anxious to keep a low profile.

Relations in the Still. The driven ratfolk is particularly
paranoid about the cats in the Distillery (see Area P3)
and a new rogue in the attics above the Old Khadir
Dock (see Area P8). He is mulling over what to do about
them. Whatever happens, he plans to use the talents
of his recent ally Ashmet (see Area P6) to resolve the
issues. He’s still unsure about the ghoul’s friendliness and
regards her as expendable.

53

THE FATHOM
The shipwreck of the Fathom lies at the heel of the
Still and is a haunt for water-dwelling ghouls. One
in particular, Ashmet, uses the place as her base of
operations in the district. She loves pretty things, and she
has quite a collection of both goods and slaves in various
locales across the district.

Relations in the Still. She is presently playing a
dangerous game of working for two employers at once:
Khemet Shrie (see Area P2) and Middenlips Reek (see
Area P5). Ashmet is nothing if not a gambler, and she
believes she may be able to work the growing paranoia of
the ratfolk Reek to some profitable end with Shrie, either
an alliance or conflict, both of which would be lucrative
for her. Ashmet is particularly curious about Shrie’s
ability to walk in dreams and his long-held belief that
he might cast his skin away and take a new one. Ashmet
believes being beautiful and warm once more would be
quite wonderful. She is curious about the Hermit (see
Area P7) and worries the chuul’s strange singing might
herald some terrible event.

THE HERMIT
The Monolith Colonnade (see page 6) is a row of
wide-spaced monoliths said to contain an ancient arcane
defense against attack on the city. One presently houses
the Hermit, a chuul who lurks within the weathered folds
of one of the monoliths. The chuul arrived recently and
simply sits and utters curiously melodic chants, the lyrics
of which are a language lost to time. The sounds echo
west across the River Nuria and drift on the wind. Few
have heard the curious melody, but those who do wonder
what it portends or what the creature calls to it.

THE OLD KHADIR DOCK
Rotting into the river, the docks are now mostly
abandoned and too dangerous to enter. Rats live here,
and, of late, a strange fat cat wanders the docks like it has
a purpose. Named Amira, she is an awakened cat and
rogue here on behalf of the priestesses of Bastet to learn
what she can about the troubling ongoing wickedness
in the Still. The priestesses of Bastet anxiously watch
and wage covert war against this wickedness. Amira is
cautious and knows she has few friends here, but the cats
that lurk in the Distillery (see Area P3) keep a watchful
eye out for her and for those who step too far in dark
pursuits. Often, the priestesses have used strangers and
adventurers to thwart the dreams of the wicked here,
and they are presently considering a plan to destroy the
Blinding Order entirely.

THE STREETS OF THE STILL
The Perfume District holds the seedy underworld
of Per‑Bastet with its seemingly endless avenues of
knowledge and dangers. Visitors can meet the curiously
cheerful Judicious Man, who can answer any question
but demands a hefty price of the questioner in skin and
sanity. They can explore the Night Ferries that lurk below
the district, with their sad and sickly lights guiding
visitors to dark night markets where unsettling things are
sold of flesh and bone. In the darkest areas, visitors can
meet those who combine their arts to create and enjoy
constructs with poisonous skin, spines, and mouths.
They can also stumble upon the gibbering mouthers that
are harvested by some to create oozes that are then sent
to kill and engulf, leaving nothing of their victims save
their memories. Lucky visitors might find the Street of
Mint, which holds a score of magic unguent merchants,
such as the astonishing potion and lotion souk of
Sakirr‑nim-Astiffi.

ADVENTURES IN THE STILL
The atmosphere of paranoia is something that could
bring the PCs into the Still in a number of ways.

Double Agents. The PCs could be double agents
working for some outside force. They have been asked
to ingratiate themselves with a member of the Blinding
Order, before ultimately betraying their Order sponsor.

Scent Recruits. The PCs could be asked to work within
the Scent to obtain secrets and layouts for a future attack.

Rare Magical Finds. The PCs could be seeking a rare
potion recipe, to thwart an inventor creating a terrible
construct, or to simply shop and buy up some new and
rare unguents and oils.

54

The Hunt
Looking into the many lives of the City of Cats, we
venture into the dangerous and deadly belly of this city
full of predators—the Hunt.

Nobody lives in the Hunt; or, at least, so they say. The
Hunt is lawless, mostly abandoned, and tragic. It is said
that hundreds of years ago everyone here died. Quite how
and why this happened is, like so many things in the City
of Cats, subject to a seemingly endless stream of stories,
theories, and dubious facts. The Hunt is far from empty
now, however, and while no sane person would live here,
many find it a convenient place to hide. Two thirds of a
mile long and half as wide, this part of the city (and what
lies below it) probably has more peril than anywhere
else—even including the District of the Hyena, whose
buildings and clans spill into, mingle with, and eventually
overtake the Hunt as the district curves northwest toward
the Pallid Court (Area 30 on the Per-Bastet map).

Deadly creatures make their lairs here, terrible creatures
that lurk in twisted corners and beneath dancing hills of
sand that seem alive.

WHAT HAPPENED AT THE HUNT
Hundreds of years ago, everyone in the Hunt died. A
hundred, hundred stories about the dark night in the
Hunt are told by firesides, wrought into epic poems, or
sung as lullabies. The only certainty is, if anyone truly
knows what happened that night long ago, they refuse
to say. And quite why they would keep such a secret
represents the darkest part of this whole tale…

Here are a few of the wilder tales and fables about the
Hunt’s history:

The Terrible Bargain. Akril-ash-Mhkarr was an
infamous necromancer who created a palace within the
area now known as the Hunt, which at that time was
teeming with locals whose binding tie was that they were
not local. The area was known as the Visitors’ District
and was reserved for those who came to Per-Bastet and
made it home. Each also was bound by a curious loyalty—
some might say worship—of the necromancer, who was
in effect emperor of the Visitors’ District. Mhkarr was
obsessed with the Dead, but he was horrified by their
(as he outrageously put it) mindless contentment and
servitude. Such a fate would not take Akril‑ash‑Mhkarr.
As the necromancer reached the end of his already
extended life, he tried to strike a bargain with the Reborn
Queen. He offered her all he had—his dark knowledge, his
arcane arts, and his trove of artefacts—to become Dead
yet retain his mind and free will. But the Reborn Queen

is mysterious and aloof and does not strike bargains. In a
single night, her wrath fell on Akril-ash-Mhkarr and those
who followed him, wiping the district clean of all life, bar
one—the necromancer himself. As he died, he became
a member of the Dead, hosting the crooked bodies and
demented souls of those who worshiped him. He was
left to travel dark catslide alleys eternally, ravaged by the
hatred of his followers and his nightmares into a single,
terrible, bloated form—the only Dead not to find peace
and fulfillment in service of the greatest city in the world.

The Cat’s Kiss. The death, they say, was brought about
by a terrible plague wrought by cats. Once, long ago, the
Hunt was a district used by butchers and slaughtermen
who fed the city, and was known as the Meat Quarter.
The quarter was a lawless place that steadily grew more
and more anarchistic, refusing to pay taxes, slaying
those who tried to collect them and making pacts with
demented demons to keep their district safe from outside
interference. However, it was not until the locals began to
slaughter cats—taking them as spies and enemies—that
vengeance truly struck.

The slaughter of her kind angered Khastiri, the Queen
of Cats (Creature Codex p. 32), who, in her misery and
anger, sent a wave of retribution upon the butchers. Her
wrath took the form of a screaming wall of cats, a wave of
scratching terror that consumed everything in its path. As
dawn rose over the Meat Quarter, a strange silence filled
the air, and, when those brave enough finally wandered
within its embrace to learn what had happened, they
found no one—not a single person, beast, or even insect.

The Pallid Hunger. Countless tales exist about the
terrible Pallid Court, but the worst, and one that is only
ever whispered lest one of the vampires hear it, is the tale
of the Gathering. The Gathering, the story goes, is a fever
that affects vampires only once every dozen centuries
or so. It is a madness that consumes them all and drives
them to feed for a single night like an army of mouths,
an insatiable maw that devours everything—bone, flesh,
muscle, souls.

The Gathering last took place, the tale runs, many
centuries ago and fell upon the quarter of the city then
known as the Traveler District, as it held and welcomed
many travelers. That district is now known as the Hunt.
The Gathering, they say, feasted over a single night and
left nothing. Everyone died and was utterly consumed—
those who lived there, those who were passing through,
those who witnessed the event—all gone.

No one, of course, utters the rumor when a member of
the Pallid Court or their followers is nearby, and many
try not to even think about the tale. Locals are afraid that
crooked vengeance is sure to come from the vampires,

55

who are said to be able to see thoughts. Some scholars
believe the Gathering at the Hunt last took place twelve
centuries ago and is overdue.

UNTAMED HUNTING GROUNDS
The Hunt is the place to hunt in the City of Cats. It is small
wonder that gnolls have gathered so closely to this area of
terror. It serves their mad need for dares, hunting, and bets
well. It is also, like them, untamed. Of course, where there
are two gnolls there are always bets, and what better bet to
place than one that might rise you in an instant to glory,
envy, and torpor—especially if you can cheat.

The Hunt offers gnolls and those who simply like
shedding blood a place to hunt out the few creatures that
somehow thrive here, pursue escaped slaves, or bag an
elusive naga for one’s trophy cabinet. Merely to enter the
Hunt is dangerous. Whether it’s a gang of gnoll children
daring their friend to run up to a doorway, touch it, and
return or an initiation ceremony where a gnoll must
spend a night naked inside the Hunt, the opportunities
for danger and glory are endless.

Races are very common, particularly chariot races. One
of the many initiations for would-be charioteers who wish
to join the ranks of Warlord Raykar-Takur’s (see page

18) unit is known as the Frantic, a weaving course
taken in pitch darkness through the Hunt. Racers are
hobbled and armed only with a feather. Races between
charioteers are matters of honor (although they may
decide to let their minions enjoy that honor for them)
and spring up daily. Treasure hunts are very common,
but hunts for more obscure objects (don’t come out until
you have a harpsicord key) are often considered better
games, despite invariably taking longer. Runs on foot,
while blindfolded, fettered, tied to a pack of rabid dogs,
or injured are all seen as variants on more boring options,
such as chasing released slaves. Even gnolls, however,
baulk at entering the Hunt if they know hunters from
the nearby Pallid Court (Area 30) are at large. Hunting
vampires are about as terrifying as possible, and when the
vampires make their occasional forays into the Hunt for
whatever purpose they have, everyone else is wise to keep
well clear.

DUBIOUS GUIDES
Those who brave the dangerous confines of the district,
whether that be to seek treasure of some previous
unfortunate or to rob some rumored local beast or
villain that lairs here, often do so with an over-confident

56

sense of their own worth and prowess. Magic treasure is
often found after unsuccessful hunts where the hunters
die. However, such treasure is just as often the spoils of
some unlucky or foolish hero, the arcane oddities of a
now mutilated wizard, or the eagerly kept belongings of
a venturing and ultimately unlucky rogue. The varied
creatures that make their lairs here—particularly nagas
and sphinxes—covet such objects and seek them. These
intelligent creatures have been known to lure adventurers
into the area simply to steal their wealth. Many have
formed uneasy alliances with “guides” from the wider
city, who lure hapless adventurers into the Hunt and
receive a share of the wealth from the Hunt’s denizens.

The following guides can be encountered anywhere in
the city, looking for heroes to dupe into following them.
They concoct stories of dying sphinxes in ancient libraries
full of magic, diseased nagas whose flanks are seething
with ruby blisters, or other less brazen tales, hoping to
draw adventurers into the Hunt where their dangerous
allies are waiting to devour and rob the adventurers.

Munty Kekolix. This green kobold is a self-named
urban explorer. He usually sits atop his beloved war
ostrich (Tome of Beasts, p. 307) Gog, which is
bedecked with countless bags. Munty is
always ready for exploration. But
why, he says, expend all that energy
and fruitless time heading into
the wilderness when treasure and
excitement lies on the next street?
Munty claims to have walked
catslide alleys, ventured into the
Great Labyrinth, and trodden the Pallid
Court in his local voyages. There is no
one more expert at the city, he modestly
claims, and Munty swears by his small
fez that he always has a site or three
worth a closer look. Munty says he
enjoys meeting new folk, but, whenever
encountered, he always seems to be alone
apart from his war ostrich and his beloved
cat Providential, an awakened cat and his
companion and partner. Munty scours many
locations across the city, both for leads and
work. One of his favorite gossip dens is The Tea
House of Mustam (see page 20). Munty views it
like a bay in a river where driftwood (in the form of
gossip) drifts up just waiting to be collected.

In truth, Munty is a front and currently works
for a spirit naga, who rules the roost in a small
corner of the Hunt near the Pyramid of the

Mother of Destiny (Area 26 on the Per-Bastet map).
The naga, named Nezehguth, is obsessively searching
the Hunt for magical items that will let her influence or
control cats and catlike creatures. She plans to gather
enough such items and loyal followers to eventually
stage a massive uprising that results in the exit of all cats
from Per-Bastet. Munty delights in Nezehguth’s focused
tastes, which leaves him with much of the treasure from
the naga’s victims. If you run the Grimalkin adventure
(see page 100) and the characters decided to keep the
Grimalkin Idol, Nezehguth might hear the characters are
in possession of it and send Munty to lure them to the
Hunt.

Carrioncall. Riding a large, mangy vulture, this ratfolk
alchemist claims that his unique ability to fly and spy
grants him greater access to curious-looking lairs and
secrets than anyone else in Per-Bastet. His unique flying
talents, inherent cowardice, and preference for keeping
all at range has left him without a scratch, in spite of his
tendency to fly in and out of ruins, treasure vaults, and
temples unseen.

57

Carrioncall is presently in the
“employ” of one of the worst
and most dangerous residents of
the Hunt—the frightfully aerial
Paradix (see Terrible Denizens).
The ratfolk lures adventurers into
the district for his mistress to rob
and eat (although not always in that
order), but he is particularly on the
lookout for arcane experts who may be
able to help his benefactor in unraveling
the secrets of the Great Sand Pyramid.

TERRIBLE DENIZENS
The ruins of the Hunt are more
commonly haunted by nagas, earth
elementals, and a handful of sphinxes,
but in such a dangerous place this
can quickly change. Demons and
desperate, escaped slaves often seek
refuge here. Some of the humanoids
who flee here have good reason to be
feared—it takes quite a person to seek
escape into the most dangerous place in the city.

Some of those presently vying for power are detailed
here, but, like anywhere in this great city, the list is
not only incomplete but open to frequent, and usually
violent, change.

Riddling Guardian. The enigmatic Great Sand
Pyramid (Area 29 on the Per-Bastet map) is fed by a
steady cascade of sand from the sky above. Like a great
hourglass, its flanks steadily grow and collapse, wisps
of sand blowing towards the Pit (Area 4 on the Per-
Bastet map). This drift of sand gathers across the streets
immediately below and adjacent to the two, forming an
area known as the Susurrus: named for the curiously
calming noises that echo from the relentless drifting and
falling sands. Paradix, a gypsosphinx (Tome of Beasts, p.
359) and one of the most powerful denizens presently
haunting the Hunt lurks within the cavernous vault of a
building just below the Susurrus.

Paradix delights in accosting lone travelers within the
area (or other parts of the city as she takes flights at full
moon) and asking impossible riddles. These riddles are
utterly unfathomable, and it amuses the gypsosphinx to
see people struggle to answer them. Those who fail to
answer the riddles are set equally unpalatable tasks—
such as bringing the bodies of six relatives in six days,
fetching a newly Dead priestess of Bastet, or gathering
an impossible number of bodies for the creature to feast
upon—or else. Only one creature, the gifted Carrioncall

(see Dubious Guides), has answered a riddle correctly,
and now the two have formed a convenient partnership
with the ratfolk providing fresh adventurers and bodies
in exchange for the odd service.

Paradix is obsessively fascinated by the Great Sand
Pyramid itself, and any tale, information, or outright
fabrication relating to the curious phenomenon always
piques the creature’s interest enough for its minion
Carrioncall to come questioning.

Kindred Hatred. Paradix’s greatest rival is the beautiful
and peculiar Anuktata, a two-headed gynosphinx.
This strangely silent creature has a small force of earth
elementals formed of sand, a number of ravenfolk
mummies, and the ravenfolk warrior Qadif-Ja (see page
139) that act as her (as she sees it) divine retribution.
Anuktata believes she is a fragment of Horus who has
been sent to the city to halt a coming night of endless
darkness, which she saw in a dream. The sphinx
wholeheartedly believes in her vision and mission, but
around every corner she sees yet another creature who
would attempt to stop her. Anuktata believes the Great
Sand Pyramid actually forms part of the ritual necessary

58

to halt the coming night and is busy sending her agents
to collect a curiously enigmatic set of objects, living
things, and artefacts to ensure the ritual succeeds. It has
not entered her thoughts that she could be mistaken, nor
has she considered that the ritual might actually be part
of a plan concocted by a devil invading her dreams and
planting its own foul plan to bring about endless night.
Of late, her dreams have been plagued by meetings with
Haty-a Haakim, Third Brother of God-King Thutmoses
(see page 7). In these dreams, the nomarch never
answers her questions. Instead, he stares into the Great
Sand Pyramid and is eventually swallowed in a burning
sandstorm. She can only guess what this means, but she
seeks living minions who can make contact with the
nomarch to schedule a real meeting.

Elemental Hive. Earth elementals inhabit and swim
through the River of Sand, but they ignore passing people
they could easily reach out and crush, content to simply
swim in the river. Though they don’t help those who
wander into the river, they don’t attack the intruders
either. The elementals in the Hunt, however, regularly
leave the river but never leave the area of the Hunt unless
driven so or forced to do so by some powerful magic.

The Hunt’s elementals are, unlike their river kin,
vicious, and anyone who enters the Hunt risks their
life in doing so. With brooding dunes of sand at every
corner and choking every sunken way and street, the
opportunities for earth elementals to lurk unseen are
endless. Some hunters report fleeing from packs of such
creatures that form into swarms and sandstorms of
elementals. A hive of elementals, known to local creatures
as Sandman, lies below the streets of the Hunt and makes
occasional forays into the District of the Hyena. This
seemingly intelligent hive of elementals is growing, and
those who have escaped it speak of a taunting howling
mass of fury that seems to take delight in the chase.

RESIDENTS IN HIDING
A creature has to be mad or desperate to hide in the
Hunt. Escaped slaves whisper stories of those who
made their homes in the Hunt and found vast hordes of
magical treasure with which they made their fortune.
The tales say these escapees now live in palaces across the
city. In truth, lone slaves rarely live long, but a handful of
gangs of escaped slaves have successfully holed up in the
district. They use it as a base and hope that in time they
will be able to live normal lives or perhaps, some dream,
overthrown those in power.

The Liberty Dragons are one such group, and perhaps
the safest right now. Mainly made up of kobolds, these
former slaves have built a warren of traps overlooking the

Last Crucible (Area 33 on the Per-Bastet map). A small
gang of dragonborn rogues who lurk nearby have formed
a loose alliance with the Liberty Dragons and the two
groups sometimes kill those who venture into the Hunt.

A group of (many would say insane) gnoll hunters, who
refer to themselves as the Sisters of the Blood, work for
other gnolls and find and devise the various hunts and
games that occur herein. The sisters pride themselves in
their abilities to stay hidden, to note lairs of creatures,
and to work out, describe, and, in some cases, even paint
routes for hunts, games, and races in the Hunt. These
activities are almost always only for gnolls, but any non-
gnoll who engages in such madness always gains the
admiration of gnolls in the city. There is not much going
on in the Hunt that the Sisters of the Blood don’t know
about, and those who have reason to enter (and who can
afford it) would be wise to find a sister and ask her what is
happening inside the Hunt right now.

SIGHTS, SOUNDS, AND SMELLS
OF THE HUNT
The Hunt is an echoing, and (mostly) empty place
consisting of abandoned buildings: grand palaces, lurking
pyramids, and abandoned, statue-infested courtyards. A
dusting of sand drifts around every corner and chokes
every doorway, yet, like everywhere in the City of Cats, it is
not always so stifled. Odd noises echo through the streets,
strange sights flicker between buildings, and curious
travelers dash through the dunes that seek to swallow
this area. Here are suggestions about who and what a
traveler might encounter here. Roll a d20 or select one of
the following as flavors that might be glimpsed locations,
fleeting encounters, or the start of whole adventures.

1.	 A curious chittering sound echoes across the
empty streets, an unsettling clicking that somehow
seems to contain words. The noises echo and grow
until their source, a wave of cockroaches, tears
around a corner ahead.

2.	 A gnome dressed in spelunking gear runs past
you, screaming. “It’s coming!” his head turning in
sobbing horror as he glances behind him.

3.	 The ruins of a palace appear to be covered in
carved stone eyes.

4.	 A set of sandy steps winds downward toward the
sound of laughter.

5.	 The words “beware the naga” have been drawn in
the sands below the archway in the street ahead.

6.	 A beautiful bridge carved like a swan crosses
nothing but sand.

7.	 A distant figure waves its arms frantically at you
before rounding a corner and vanishing.

59

8.	 The dune you stand on is in fact a single finger of a
vast stone hand.

9.	 The sand seems to whisper as you walk on it.
10.	 Distant laughter suddenly turns to sobbing.
11.	 Somewhere nearby, a pack of dogs chases

something that is screaming.
12.	 You come upon a 20-foot-long shed snakeskin.
13.	 A skeleton on the street has been crushed totally

flat. Upon closer inspection, you realize by the
clothes it wears that the figure was flattened whilst
alive.

14.	 Tracks lead off up a street, each footprint a dozen
yards apart.

15.	 Howling noises come from a huge sinkhole in the
street. Far below, you hear running water and a cry
for help.

16.	 Singing drifts by, the words of a song you
somehow know has not been sung for centuries.

17.	 Half a dozen bodies litter the street, many missing
limbs. As you look at them, you see a tooth the
size of your arm lying by a huge arched doorway.

18.	 A black cat walks past, staring at you.
19.	 A naked gnoll runs past. He grins and winks

at you. Below the streets, something massive
suddenly stirs.

20.	 The plaza you are in must once have been
incredible, with dozens of fine residences. The
ghosts of this place momentarily touch you, and
you glimpse a thriving happy street. Then a vast
dark cloud appears over the rooftops and your
vision ends, or rather continues, as the cloud
now tears towards the empty plaza where you are
standing.

ADVENTURES IN THE HUNT
Simply being in the Hunt is quite an adventure, and such
events might simply be a matter of survival. Perhaps the
PCs find out that a special hunt is about to take place after
a trio of particularly troublesome and resourceful slaves
escaped a gnoll matriarch. Maybe the PCs, in an attempt
to impress the matriarch’s rival, have to save the slaves,
prevent their capture, or lead them to a gang of escaped
slaves eking out an existence in the Hunt. Perhaps the PCs
take place in a gnoll race across the Hunt to gain favor
with a gnoll matriarch or Warlord Raykar-Takur (see page
18), or maybe they are tempted into the Hunt by one of
the dubious NPCs detailed earlier.

Wharf District
Looking into the many lives of the City of Cats, we

venture into the hub of trade where docks creak and
sailors shout—the Wharf District.

Flourishing along the banks of the city, the Wharf
District grins greedily outwards, hungrily licking its lips
as more vessels groaning with trade goods and slaves
returns to the nest. Here the commerce of Per-Bastet
both begins and ends its journey. The district thrums
with the sounds of merchants calling their wares and
cruel overseers barking at dragonborn and kobold slaves
who are loading and unloading ships.

THRIVING TRADE HUB
Public and private docks for hundreds of river craft line
this center for trade. The Grand Souk and Endless Bazaar
(Areas 20 and 21 on the Per-Bastet map, respectively)
hold the majority of the city’s trade goods while
numerous other bazaars pulse with activity throughout
the district. Caravans crossing the desert to Per-Bastet
often make their first stops at the Grand Souk, which
lies at the end of the Great Dust and Old Kush roads.
Similarly, larger vessels laden with trade goods often stop
first at the Endless Bazaar, leaving both trade centers with
distinct styles, goods, and clientele.

This district holds darkness in its bosom: the Bazaar
of Lamentation (Area 23 on the Per-Bastet map), Nuria
Natal’s largest slave market where souls are sold to the
highest, greediest bidder, thrives on the sale of dragonborn
and kobold slaves. Yet there is light in the least expected
places: the Flood (Area 24 on the Per-Bastet map), home
to copious subeks, is one of the most sophisticated and
genteel parts of this great city. Smiling subek merchants,
who train their beloved kin with gentle hands, might
invite visitors to take mint tea on their airy terraces,
peruse their collections of statues and paintings, or listen
to soothing music or poetry. The Flood Market (Area 22
on the Per-Bastet map), a bazaar comprised entirely of
piers and watercraft, is run by subeks from the Flood.

ABDRIN AL-RASHIR
Benevolent, smiling artisan, actor, physician, scholar, and
philosopher, the wonderful subek Abdrin Al-Rashir is
one of the more notable of the Wharf District’s private
dock owners. Abdrin has worked his way up to become
one of the most sophisticated residents of the city. His
honey charm, wit, conversation, and ruthless drive has
seen him soar in a little over thirty years to his present
lofty station. His trade is flesh, both slaves and livestock.

60

Those who admire him and envy his position often
repeat his most well-known quote, “there is
always money in meat.” The kindly subek is not
without his nasty edge: he smiles as slaves and
(as he views it) other livestock are disgorged
from his trio of vessels, and he sings as the
stolen plunder of yet another raid is brought to
what he regards as the home of sophistication.
These raids to liberate neglected treasures from
around the Southlands are only occasional as they can be
risky, and Abdrin does not like risks.

Pious Merchant. In all his business ventures, the
subek is careful to pay due respect and homage to
Bastet, consult her oracles, and give generously in his
worship. Abdrin has recently commissioned half a dozen
magnificent statues to the goddess in his own humble
corner of her great city, and the Dead who worked
on them only recently completed them. The subek
frequently takes a barge to the Dome of the Divine Face
of Bastet (Area 15 on the Per-Bastet map) to worship in
her highest of temples, and he dreams of nothing less
than one day meeting High Priestess Nafrini herself to
ensure that she is aware what a benevolent, humble, and
godly philanthropist he is.

Philanthropist and Parent. In many of his
undertakings, he is surrounded by children—all
twenty-two of his own blessed offspring, in fact—who
accompany him, carefully groomed and tutored by
a group of hand-picked scholars. Abdrin adores his

children (and any children, in truth) and hopes to
grow his brood to twice, maybe thrice, what he already
has—at least! A large and diverse harem helps him in
this stern task. The subek is also extremely generous
to orphans, waifs, and strays and is a benefactor to a
number of organizations across Per-Bastet that care for
such children.

STREET FOOD
In a city where almost everyone is busy and hungry, 6. Nusceesh. Fig rolls served with boiled crab
quick and easy access to ready to eat food is vital. 7. Quor. Freshly squeezed oranges served with
The number of unique dishes in the City of Cats is, mint and honey
of course, impossible to calculate, but here, where 8. Rameer. Spicy sausages made from the innards cultures clash and bloom, the cuisine is as rich and of camels varied as the city’s endlessly varied occupants. Here
are a few of the more commonly encountered dishes 9. Saff-al-Meesckam. Yoghurt served with dates
that can be bought cheaply from street vendors and fried fish
anywhere in Per-Bastet. 10. Yamo. Fried sardines served in spicy olives

and dates.1. Camat. Fried camel liver cooked in breadcrumbs
2. Fassan. Prickly pears cooked with sheep or Every vendor is aware that it’s always a good idea

camel parts and stewed in honey to have the divine on ones’ side, and each vendor
is careful to place an offering of their wares at the 3. Ipkeer. Pidgeon meat roasted in sugar and opening of an alley at the day’s end. Known as the almonds “Sunset’s Offering to Bastet”, the offerings bring local

4. Khaf. A very, very spicy lentil soup served in tiny alley cats who sample the wares. Particularly brave
clay pots on street corners rats and other vermin also enjoy the wares when cats

5. Khoz. A very stodgy olive bread aren’t nearby.

Medina Owner. Abdrin’s medina is typical of the
hundreds of other medinas dotted along the shores of
the River Nuria. He owns several buildings and two
connected docks northwest of the Endless Bazaar, and

61

he makes his home in a fine, lofty riad (Area W2) there.
His subjects pay his overseer, the foul-tongued, lokum-
devouring subek Asbat, rent and various tithes for
protection, as well as the normal taxes and tithes to the
city itself. Yet Abdrin is not unfair in his charges, nor
is Asbat brutal in collecting them. They are both very
businesslike in their dealings with their subjects.

MEDINA AL-RASHIR GENERAL FEATURES
Like many of his neighbors, Abdrin Al-Rashir finds it
useful to maintain a small, private militia to keep order
and secure his premises and home. Led by Asbat, this
group consists of a baker’s dozen of mostly subeks who
wear the livery of Al-Rashir, a bright green tunic and tall
black fez. Known as Al-Rashir Watch, they are based and
housed within the Warehouse (Area W3).

Safe Street. The broad timber walkway known as the
Street of Rashir runs the length of Al-Rashir’s Medina,
linking his two docks. It is clean and welcoming, and it
is lit at night by hefty brass lanterns, which Al-Rashir
Watch light at dusk and patrol in pairs until dawn when
the lanterns are extinguished. The majority of Al-Rashir’s
buildings surround the Square of Al-Rashir, which hosts
one of the new statues of Bastet at its center.

Bastet Statues. Visitors to the medina are welcomed
by the five new Bastet statues, which depict the feline
goddess in a sphinx form, smiling enigmatically. Each
stone statue is 20 feet tall and embellished with semi-
precious stone, such as lapis lazuli, carnelian, or jasper.

Growing Medina. The buildings here are in the process
of being repaired after the neglect they received in
the years prior to Abdrin purchasing them, and long
teetering lines of wooden scaffolding cling to some
buildings. Occasionally, a member of the Dead is seen
with Abdrin himself, overseeing the slave builders
as they repair and enhance the area. Each building is
subtly marked as belonging to Abdrin by the presence
of bas-reliefs depicting Al-Rashir insignia, a smiling
crocodile with an open mouth full of human babies.

Street Vendors and Rats. This area, strategically placed
between the thriving Flood Market and Endless Bazaar,
attracts a number of colorful street vendors of food and
drink (see the Street Food sidebar for examples). Visitors
who spend at least an hour wandering the medina notice
that rats seem more populace here than in other places
in the city. This increase in rats is entirely due to the
subliminal presence of the Catskin (see Area W12).

62

AL-RASHIR WHARF
This calm wharf hugs the river and features two broad
piers where ships are moored. Three of these ships,
the Hungry Crocodile, the Burdened Crib and Bastet’s
Blessings, bear the insignia of Al-Rashir, a smiling
crocodile with an open mouth full of human babies.
Two barges—one a great pleasure vessel and the second
a smaller, more humble yet still luxurious affair—moor
here almost permanently for their owners’ pleasure and
use. Crews (mostly subek) are ready at all times to man
these vessels and drive the slaves to row. The Street of
Rashir, a wide timber walkway, lies between the wharf
and buildings and connects the two piers.

Lively Trade. The wharf is perpetually busy, but, when
ships arrive, it is a swarm of sweating, shouting, and
stressing as ships are emptied into the nearby warehouse
(Area W3). When livestock arrives, the timber walkway
is awash with waste, distress, and movement as cattle
and other livestock are moved toward the slaughterhouse
(Area W11).

THE RIAD OF ABDRIN AL-RASHIR
Magnificent and opulent, much like its owner and creator,
the flamboyant Abdrin Al-Rashir, the riad is more palace
than home. Its twin courtyards echo the sounds of
fountains and the smells of the gardens that bloom therein.

The riad hosts lavish parties, and Abdrin often consults
the most famous entertainers of the city for advice. The
subek is terribly ambitious, and his astonishing charm
has brought him many friends—and a few enemies—
in the City of Cats. His supplication to Bastet thrives
everywhere within his amazing riad, and countless cats
have free reign and endless food. He also keeps many
magnificent large cats, including a pair of giant tigers.
Abdrin employs his own Mistress of Cats to take care
of his beloved felines. Abdrin is never seen without his
favored, overweight housecat, Whisker.

Rooftop Terraces. The riad also boasts a small, private
temple on an elevated roof terrace from which the whole
city can be seen. Visitors in the small temple have an
open view of the Dome of the Divine Face of Bastet
from a cat-mosaic balcony. Abdrin loves astronomy and
astrology, and he makes a careful study of the stars from
his adjacent astronomical temple terrace, which houses
an impressive and expensive telescope.

THE WAREHOUSE AL-RASHIR
Heady with the scent of rare things, of books and spices,
and of strange woods, this vast warehouse overlooks the
wharf and houses Abdrin’s employees in fine wharf-side
lodgings and slaves in its cellars. This place is seemingly

endless, and it plays host to occasional auctions the subek
delights in holding for his wealthier friends across the city.

Enhanced Security. Secure to a paranoid degree,
Abdrin uses the services of not only his watch, but
a bronze golem (Creature Codex, p. 196), which is
permanently housed in the building and assists in its
security. Abdrin makes no secret of the golem’s presence,
stating bluntly that it is an aid to security.

THE HOUSE OF NARCAAN
Cantankerous and myopic, Aliaa Narcaan never got
over her husband’s death and now lives in a moldy old
ruin surrounded by cats and sad memories. She has a
tendency to head out and accost strangers, accusing them
of all kinds of heinous crimes.

THE ARCHIVE OF CATPLACE
This cramped house is crammed with books, tomes,
librams, maps, scrolls, and tablets. It is a maze of learning
owned and loved by the gearforged Truthful Catplace.
The four-armed gearforged sits surrounded by books,
his body as old and battered as much of his vast library.
A close confidante of Abdrin, the gearforged acts as the
subek’s researcher and guides his occasional forays into
treasure hunting, which Abdrin calls his “adventures to
liberate treasures from savages.”

Friendly Gearforged. Those who meet the gearforged
find his gentle voice echoes at almost a whisper as it
grates gently in his wheezing, metal chest. Many of
Abdrin’s cats find their way into his house and the
gearforged is making a catalogue of them, naming and
studying each that enters his home. Customers come
and go quietly. The gearforged likes to keep his presence
quiet, but he is so keen to make new friends and find
more secrets that he often finds himself making the
wrong kind of friend. He is frequently seen in the Gentle
Teahouse next door (Area W6), talking to his dear friend,
the poet Moaz Hi-Sheesh.

Dedicated Collector. Truthful has a little deviousness in
him, his gears tweaked with a subtle oil of anarchy, and
he plays his own double-bluff on his employer. Abdrin
trusts Truthful’s views so much that if the gearforged
suggests a suitable location for a little piracy, the subek
almost invariably arranges it. This allows Truthful to
indulge in his vocation as library owner and collector of
very rare tomes, which he supplies to clients across the
city, including several kindred gearforged.

Secret Allies. Truthful has a covert ally in Shehab Meek
(Area W7), a clerk at the Bazaar of Lamentation. Meek
seemingly has little or no interests, friends, or influence,
but he arranges, through careful and discreet paperwork,

63

to have the occasional useful slave removed and brought
into the benevolent sphere of Truthful, who then arranges
housing and funds for his new accomplice. Such slaves
always have a reputation for knowledge, and now the
gearforged has a network of such followers across the
city, including the infinitely useful Sabrina Echo (see page
45). Truthful affectionately calls the freed slaves “the
Scholars,” and their influence is gently felt in libraries
across the city as they unearth secrets for their employer.
The gearforged has no great lust for the use of secrets; he
simply needs to know things. However, he has unwittingly
unearthed several dangerous secrets in his time.

THE GENTLE TEAHOUSE
Haphazard, neglected, and dingy, the teahouse serves
as the local hotspot for gossip, and nearby residents and
dockworkers come here to sit outside, take sweet mint

tea, and smoke one of a dozen enormous brass hookahs
at various times during the day. The subek poet and
owner, Moaz Hi-Sheesh, hosts regular poetry evenings
and has published several books of his poems. Softly
spoken, gentle, and kind, Moaz’s hulking, intimidating
figure belies his truly benevolent nature.

Writer’s Haven. Writers, poets, and playwrights are
Moaz’s stock-in-trade, and, on any given day, at least one
of the city’s famous literary figures takes tea or reads an
excerpt from their latest work here (see Artists of the City
of Cats sidebar).

ARTISTS OF THE CITY OF CATS
The bohemian poets, artists, and writers of Per-
Bastet base themselves in small communities
throughout the city, and one such group resides
in the Wharf District. This enclave of artists is more
famous for its writers than painters and sculptors,
although many come and go in the garrets that sit
high above the old docks here.

Having a few famous folks in a city that are not just
renowned for their power, prowess with an axe, or
ability to slay dragons or devils adds verisimilitude
to a setting, and Per-Bastet has hundreds of such
famous figures. Here are a few the PCs might meet
in the Gentle Teahouse.

Akbar Nil. A poet, visionary, and sculptor, Nil weaves
his worship of Bastet into all his works, but his
strange philosophies (he believes only cats should
live in the world) leads people to have difficulty when
dealing with him.

Doha-al-Yebrin. Singer, writer, ideologist, and
puppeteer, the pale and gaunt Doha spends her
days in deep thought, frowning at any interruption
as she works. Most nights, Doha uses her puppets
to recount famous tales of Per-Bastet and earns a
good living; however, her strange and sometimes
grotesque marionettes shock many audiences.

Shub Din-Haffar. Shub is a notorious playwright
who was exiled from the Palace District after one
of his plays went awry and burned down part of a
palace. He now seeks, and fails to find, inspiration
in anything, but particularly in the heroic tales of
strangers. Alas, that his spark has gone, and his
inability to create leads him to anger and depression.

64

THE HOME OF MEEK
The humble abode of the human Shehab Meek masks
his truth. Superficially, Meek is a clerk at the Bazaar of
Lamentation, his very being screaming unimportance
and mediocrity. In truth, the clerk uses his talents with a
pen and his extreme cleverness to remove useful slaves
from under the noses of the slave-traders and into the
clutches of his dear friend Truthful Catplace (Area W5).

Extreme Secrecy. Meek is obsessive about his own
anonymity and secretes any financial gains, which are
considerable, in various vaults across the city. Outwardly
dull and tedious, there is little to commend the clerk until
his true demeanor—something only a handful of people
know—is revealed. Then his artful brilliance in planning
and deceit shines like the dome of his head in sunlight.

THE HOUSE OF DECEITFUL VISIONS
This majestic townhouse boasts two small towers with
wide balconies. Its owner, the basteti illusionist Ammar
Lif, operates in the city as a performing magician who
carries out magic acts as cover for his petty pilfering. His
house and indeed life have fallen on hard times, and he
is usually found propping up the bar in the Arak House
(Area W10). There, he spies upon and secretly adores
Madame Mahuud (Area W9) and jealously watches the
benevolently smiling Abdrin, who he loathes. Ammar
would very much like to see Abdrin pickled in his own
leathery skin.

Declining Performance. The sad alcoholic puts on
occasional, mundane shows at his house, but these
have ended in spectacularly tedious failures of late.
His situation has gotten so bad that he is close to being
evicted. Ammar is desperate enough to engage in any
scheme or scam, but he is unreliable. His alcoholism
weakens his connection to his magic, and he has
increasing difficulty remembering spells. Of late, he has
even been seen in the Flood Market, begging for alms.

MADAME MAHUUD’S BAKERY
The elfmarked baker, Madame Mahuud, is a whispering,
flighty soul who toils hard to create baking masterpieces.
Recently, she had a couple of commissions from the
Palace District for her outrageous, multi-layer cakes,
and she is cautiously optimistic about her future. She
is suspicious of Shehab Meek (Area W7) but too tired
to do anything about it. She hates the attentions of the
foul-mouthed gnoll Zezi Kane (Area W10) who, for some
reason, seems to be in love with her and keeps sending
her inappropriate gifts.

THE ARAK HOUSE
Rowdy, rough, and never shut, the Arak House is part
gambling den and part souk for pilfered goods (usually
stolen from the Endless Bazaar). The owner, Zezi Kane,
turns a blind eye to practically anything, except his
neighbor Madame Mahuud (Area W9), who he openly
admires. At present, the gnoll’s clumsy attempts at
courtship have been a mild irritation. However, Zezi is
prone to wild fits, and sooner or later he is likely to be
bolder in his attentions.

Den of Danger. The Arak House holds daily, sometimes
hourly, cock fights, and it is a meeting place for petty
thieves and ne’er-do-wells from across the district. Zezi
makes arak, a strong aniseed spirit, in a back room where
he keeps a pair of very old, very dangerous stills. The gnoll
is not patient enough to make the spirit properly, and the
poorly maintained stills are likely to explode soon.

Rooftop Antics. Zezi’s brother Zil works in the
slaughterhouse next door and often smuggles a few
kobolds into the bar to join in the fun. Zil lodges with
his brother on the rooftop terrace, and, for fun, the pair
attempt acrobatics by walking along the entire square via
adjacent rooftops. They sometimes spice up the bet with
blindfolds, kobolds on their shoulders, or by racing each
way to see who gets back first. These antics almost always
end in injury.

AL-RASHIR SLAUGHTERHOUSE
Grim, windowless, and miserable, the large
slaughterhouse is where stock comes before being
prepared to move onwards to the hungry people of the
City of Cats. A handful of kobold slaves do most of the
killing, but the actual skilled butchery is carried out by the
gnoll chef, Zil Kane, whose brother Zezi runs the Arak
House next door. Zil has an odd affection for kobolds
and always tries to help them. He frequently secretly
takes a few into the Arak House to drink and have fun,
something that could cost him his job. When feeling
adventurous, he takes a group on a tour around the city.

THE CATMOUTH
This often-unnoticed bas-relief of a cat with a wide-open
mouth is like thousands of others carved in the rock of
the river’s bank. Most serve as mundane sewage vents,
allowing the city’s waste to be sent into the river. This
one, however, houses something much darker.

Rat Hero. By night, terrified rats whisper of a hero, a
savior who kills and skins cats, saving rats and their kind
from being eaten. The hero, Catskin, lives here. Catskin
is a shadow fey who wears a cap of cat tails and carries a
curved scimitar. She is rarely seen without half a dozen

65

dead cats gripped in her pale hands.
Each night, she lurks on the rooftops of
the city, taking lone strays to ensure her
work can go on unmolested. She’s aided
by a peculiar magic item (see Catskin’s Magic sidebar),
which lets her get close access to her prey.

Demon Lord of Rats. Catskin is a disciple of the Demon
Lord of Rats, Chittr’k’k (Creature Codex, p. 76), and she
believes her divine mission is to be the secret protectorate
of the rats in Per-Bastet. She feels the rats of Per-Bastet
have been persecuted by cruel felines who torment them
before killing them. This cannot go on unanswered.
Catskin has been very clever in her operations, which
are steadily being rewarded. Chittr’k’k’s power is slowly
granting her rat-like features with each month of
successful hunts, and she hopes to one day be blessed
with the power to become a rat. She exults in her new
features and continues her nightly hunts in Chittr’k’k’s
name. Catskin’s lair, a patchwork of dead felines, wire,
cruel traps, and bones, is her own (she laughingly says)
cat’s cradle of tunnels, traps, and confusion.

CATSKIN’S MAGIC
The shadow fey hero to rats and ratfolk, Catskin,
hunts the cats of Per-Bastet under the cover of
darkness. Her talents are aided by a magical
necklace. The necklace is made of nine tiger’s eye
gems set in the decayed teeth of an old housecat
and strung on a sturdy length of catgut.

NECKLACE OF THE CAT
Wondrous item, rare (requires attunement)
While wearing this necklace, you can use an action
to touch a tiger’s eye gemstone and become a CR
0 cat for 1 hour. This effect otherwise works like the
polymorph spell.

The necklace remains around your neck, resizing
to fit your new form. You can revert to your
original form as a bonus action. Once a tiger’s eye
transforms you into a cat, that tiger’s eye can’t be
used again until the next sunset.

ADVENTURES IN THE WHARF DISTRICT
The endless crowds and diverse races, slaves, valuables,
and swarthy merchants make for a heady mix of
adventure. Here are some examples of adventure in the
Wharf District.

Catskin. Catskin, drunk on her new power from
Chittr’k’k, is getting careless. One of her victims escaped,
and the tale of a cat-killing monster at large in the Wharf
District attracts bounty-hunting locals eager to unmask
the killer. The rats, in the meantime, have confirmation
of the urban legend that accompanies their night stories
about a hero. They also wish to locate their hero to whisk
the person away to safety.

Seeds of Anarchy. A group of deranged poets begin to
use the Gentle Teahouse as their meeting ground, careful
to mask their sinister intentions with foppish inability. As
strikes against the properties of wealthier locals, especially
those who worship Bastet, increases, rewards are posted
and searches begin. Can the artists that gather in the
teahouse really be behind the attacks on property and
person or is something more sinister at work?

66

ADVENTURES IN PER-BASTET
This chapter features three adventures that take place or
start in Per-Bastet, the City of Cats. These adventures
each appeared previously in print and have been slightly
modified to fit the updated version of Per-Bastet. Some
creature stat blocks have been updated or replaced
with more appropriate stat blocks. You can run these
adventures separately or as one mid-length campaign. If
you run the adventures as a small campaign, the below
summaries given guidance on when the characters should
reach the appropriate levels throughout the adventures.

Creatures whose names appear in bold without a page
or book reference can be found in the System Reference
Document 5.1. All other creatures in these adventures,
including those that appeared in the original adventures
and those that appear in the Tome of Beasts or Creature
Codex, can be found in the appendix on page 122.

Cat and Mouse (1st to 2nd-level Characters). A
thief finds a mysterious magic item on the shores of
the River of Sand. Shortly after he attempts to fence it,
word spreads of the item’s existence. Two subtly warring
forces in the city seek adventurers to help them obtain
the item, which holds more power and significance than
either faction could ever imagine. Meanwhile, the thief
struggles with the item’s strange visions and magic.

If you are running these adventures as part of a small
campaign, the characters should start the adventure at 1st
level, reach 2nd level before heading into Festering Heth’s,
and achieve 3rd level at the conclusion of the adventure.

Three Little Pigs (3rd-level Characters). A merchant
and his daughters are celebrating a local holiday in
Per-Bastet when, woe of woes!, a mysterious figure in
white robes transforms his daughters into piglets. Terrified
and uncertain of what happened to them, the girls
dashed into the carousing crowds. The merchant seeks
adventurers who can find his daughters before sundown
when the holiday’s main event, a pig feast, takes place.

If you are running these adventures as part of a small
campaign, the characters should start the adventure at 3rd
level and reach 4th level at the conclusion of the adventure.

Grimalkin (4th to 5th-level Characters). A scholar
turns up dead after seeking something in the River of Sand.
The scholar’s friend, Karima Gamila, seeks answers to his
death, and her rivals seek to thwart her by getting to his
body first. All the while, the proprietor of the mortuary
housing the body has other, more sinister plans for the
corpse. Clues on the scholar’s body speak of an ancient,
treasure-filled temple long forgotten by most texts and
hidden by the River of Sand. Can the adventurers unravel
the scholar’s puzzle and overcome the guardians of the
ancient temple to retrieve the prizes within?

If you are running these adventures as part of a small
campaign, the characters should start the adventure at 4th
level, reach 5th level before heading into Abdul-Haqq’s lair,
and achieve 6th level at the conclusion of the adventure.

67

CAT AND MOUSE
An adventure for four to six characters of 1st to 2nd level.

ADVENTURE BACKGROUND
Through the glittering heart of the city of Per-Bastet
in Nuria Natal, the River of Sand flows in a cascade
of dry, undulating waves, until, between the District
of the Hyena and the Perfume District, it inexplicably
pours into a vast crater known as the Pit and disappears.
Occasionally, long-lost items, called “sand-touched”
and often considered lucky, find their way to the river’s
shores. Today, however, an object of much greater
significance has washed ashore: the grimalkin eye (see
page 147). Long believed lost or stolen, this magic item
allows the wielder to befriend, fascinate, and dominate
any cat. In the city founded by Bastet, Goddess of

Cats, which serves as a refuge for and celebration of all
feline-kind, it is a powerful object indeed.

It is also an item for which Mistress Henna Mjelidi
would give her front teeth. She is, in truth, a petty thief
who plies the District of the Cat for easy money and tall
tales. She also loves legends and is an expert in them. For
her, the lost eye has always offered the enticing prospect
of power, an exponential increase in notoriety, and the
possession of a personal piece of Per-Bastet’s mighty
legacy. It should come as no surprise that, when she heard
that something sounding very much like the eye had
turned up in the River of Sand, she wanted it very badly.

Alas, by the time she heard of the eye’s appearance,
it was long gone from the river. In fact, Henna’s agents
reported that it had been stolen. The culprit, they’ve
learned, is Raheed, an ugly, unlikeable wererat with a
handful of rodent friends in Per-Bastet. Henna’s cats are
running into the alleys and souks of the city looking for
him, but so far, it seems that he’s vanished.

68

When Raheed happened upon the eye, he thought his
fortunes might be changing. After all, such a fabled item
is likely to bring a high price. Unhappily for him, though,
things have gotten worse very quickly. He soon realized
that Henna’s agents sought the artifact, and he has
slithered into the Perfume District to hide from them.
Secondly—and far worse—he’s started seeing things.

It started with visions; odd glimpses from high up or
far down. It took Raheed some time to realize that he
was actually looking through the eyes of cats. The visions
come unbidden, and, only a few hours ago, he dizzily
staggered through the Perfume District and collapsed at
the foot of a caged lion. Its prison choking its need for
wild space, the beast roared hungrily at him. Somehow,
it broke free of its bonds and bounded at him. The
thief thought he was done for, but then a strange thing
happened: the lion turned from him. Sick and giddy,
Raheed is beginning to realize that he has something of
power in his hands—perhaps something valuable.

There is a third character in this tale: Hakaan-al-
Khareen Zmirr Nill Mo Chatooor, gnoll slaver, carpet
merchant, and camel dealer. Hakaan is large, smiling, and
possessed of the most despicably annoying chattering
laugh. He also has his enemies, particularly the smug
Mistress Henna Mjelidi, and he has inserted himself into
her hunt for the eye. With his network of informants, he
quickly knew that she was looking for it. Naturally—and
purely to annoy her—he wants it too.

A PEACEFUL EVENING
Cat and Mouse is an adventure about relationships
and the PCs’ ability to manipulate allies, friendships,
and arrangements of convenience. It is entirely
feasible that the PCs could conclude this adventure
without personally spilling any blood. It’s also—
conversely—an adventure that readily allows those
who enjoy slaughter without dialogue to enter the
fray, wreak havoc, and take the rewards.

As the GM, if you like to run more subtle
adventures, you might consider rewarding the PCs
for showing wit and pluck. Consider awarding the
PCs with an enhanced reputation or Status (Midgard
Worldbook, p. 25) if they use predominantly cunning
approaches. The reward could also be something
less mechanical: a song the city’s bards sing about
them, an admiring greeting from an NPC, or another
benefit. NPCs who admire the PCs’ methods might
even become friends or ally with them, providing a
basis for further adventures in the city.

ADVENTURE SUMMARY
Mistress Henna Mjelidi approaches the PCs with an
offer. She needs extra eyes and ears to look in the city
for a wererat named Raheed, who she claims has stolen
an object from her. She knows he has slipped into the
Perfume District, a place in which she has enemies, and
she wishes to conduct the search for Raheed and the
object discreetly. She offers the PCs a sizeable reward for
returning the object, but she is intentionally vague about
what exactly it is. Mjelidi secretly has a trio of domestic
cats follow the PCs, as she is sure the cats will be able to
help guide the PCs toward their goal.

The gnoll slaver Hakaan, however, soon has a counter
offer for the PCs, and offers them a higher reward for
the object. He seeks the item purely to amuse himself; he
hates the cats and Mjelidi in particular. It amuses him to
think that he would have something she would want.

Meanwhile, Raheed takes the grimalkin eye to his
home, an old squat atop a high rooftop at the edge of
the Perfume District. He then heads to his fence and
supposed friend As’haad Al Heth—better known as
Festering Heth—a gnoll apothecary who lives in the
district. The crafty apothecary promptly steals the eye
from Raheed and throws the wererat into his attic prison
while he ponders selling or keeping the curious item.

When the PCs go into the Perfume District and start
looking for Raheed, they face four potential encounters,
any of which has the opportunity to turn sour very
quickly. The encounters are totally open, leaving the PCs
with potential fights or intrigue before locating Heth.

The PCs locate Festering Heth’s lair and meet the
alchemist himself. He lies to the PCs, telling them
Raheed met with him then returned to his home. Heth
kindly furnishes the PCs with the address. Raheed
himself is still in Heth’s attic, and, if freed, tries to escape
or attack the PCs.

If the PCs go off to Raheed’s squat, they encounter
Raheed’s ratfolk friends and rat followers, who believe
him a living god. They return to find that the alchemist
has hired a few toughs in the meantime, making an attack
harder. Complicating things is the fact that Raheed has
freed himself and now lurks above, waiting for vengeance.

When the PCs finally have the grimalkin eye, they
find that Mistress Henna Mjelidi is waiting for them. To
further complicate matters, Hakaan-al-Khareen Zmirr
Nill Mo Chatooor is also present. A three-way standoff
occurs, and the PCs have the opportunity to manipulate
events using their wits and skills, or engage in a three-
way fight for possession of the eye.

69

CREATING PCS FOR THIS ADVENTURE
This adventure lends itself to players who are newcomers
to the Southlands, and it could serve as an excellent
introduction to the setting and its locales. If none of the
PCs hail from Per-Bastet, you might bring them here as
visitors to the city. Maybe they are escaped slaves or rural
characters come to seek their fortune, or maybe they
have some other reason to arrive in Per-Bastet. If one
or more of the PCs wish to be Per-Bastet natives, more
information about the city can be found earlier in this
book, starting on page 4.

GOSSIP CHECKS: AN ALTERNATE SOCIAL APPROACH
Usually, asking simple questions of folks on the In this adventure, consider allowing the PCs to
streets is a matter of talking to them and succeeding use different ability checks to learn useful tidbits
on a Charisma (Persuasion) check. However, not of information. To encourage a varied approach to
every PC uses the same approach, and not every information gathering, we refer to any such checks
NPC reacts the same way to a particular approach. in this adventure as “gossip” checks rather than as
Some need charming, some need bullying, and specific ability checks.
some need impressing.

PART ONE: NEW FRIENDS
Read the following to get the adventure underway:

It is noon on a hot day in a bustling marketplace outside
of Per-Bastet’s Perfume District. The scent of cinnamon,
incense, and sweat lingers in the air. Nearby, a camel
trader and his long train of animals shamble past, the
smell of musk trailing after them. A crowd of dancing,
henna-painted young women follows a handsome man
beating a darbuka. Behind him, three men bear an
enormous carpet, bound for a nearby building, and shout
for people to get out of the way.

As the PCs stroll, sit and sip tea, or shop in the Perfume
District, they eventually notice they are being watched. A
successful DC 10 Wisdom (Perception) check reveals that
Mistress Henna Mjelidi is peering at them from a nearby
cafe. She is smoking a long hookah pipe and, if seen,
smiles enigmatically and approaches.

MISTRESS HENNA MJELIDI
If the PCs do not notice her, Mistress Henna Mjelidi, a
basteti cat burglar (see page 127), suddenly appears at
the shoulder of one PC and introduces herself. The PC
she stands next to can hear her purr as she talks quietly.

Henna is a beauty with feline guile. She wears long,
flowing, silk robes and carries her blade in a leather
scabbard. She is covered in henna tattoos that accentuate
her litheness. Apart from the long gray tail and amber
eyes, this veiled feline beauty could almost be mistaken
for human.

70

Henna is strong-willed and resourceful, and she
admires spellcasters. In fact, she covets all magic and has
a tendency to lick her lips when she sees it. Her quiet
voice speaks Common poorly, although the purr in her
voice makes the ill-pronounced words sound seductive.
She can speak Gnoll passably, but she has positively
mastered the language’s swear words.

Henna purrs when she is intrigued, and she spends
much of the adventure doing so, even during combat. She
fights dirty and aggressively, like an alley cat, using her
acrobatics and climbing skills to take the fight up into the
crowded rooftops of Per-Bastet when possible.

Henna explains to the PCs that a valuable gem with
magic qualities has been stolen from her. The thief, a man
called Raheed, snatched it only an hour ago and dashed
into the Perfume District, where she knows he has
friends. Henna confides that she is afraid of the Perfume
District, as many people there would not hesitate to harm
her if they found her.

Henna is vague when it comes to describing the object,
having truthfully only heard a second-hand description
of it. She describes it as a large tiger’s eye on a chain. If
questioned about its magical powers, she is evasive to the
point of obstinacy.

Henna offers the PCs 500 gp to recover her property.
If the PCs press for more, she easily increases the offer
since she has no intention of paying. She simply wants
the PCs to set out immediately, before Raheed’s trail
goes cold. If the PCs ask her how they should meet her
in the future, she tells them that she will find them when
the time is right. She also furnishes the PCs with a good
description of the thief—an ugly, slight, rat-like man
with rotting teeth.

Although she does not tell the PCs this, Mjelidi has ten
local alley cats that act as her eyes and ears. They don’t
fight on her behalf, but they are her spies, efficiently
reporting back to her. The cats she dispatches are careful
to keep their distance and stay hidden, but they keep

71

an eye on the PCs. Although all ten are involved in the
pursuit, at any given time only three are within 60 feet of
the PCs. A further two basteti catfolk (see page 127)—
part of Henna’s clowder—watch from a distance.

If the PCs spot the cats or the clowder, the spies duck
out of sight for a round or two, but they always continue
following the PCs. If the PCs harm any of the cats, Henna
knows within 10 minutes and confronts the PCs as soon
as they leave the Perfume District.

Treasure. If the PCs rob or defeat Henna, they can find
the following on her: a set of thieves’ tools, a headscarf
tied with gold thread worth 3 gp, open sandals made of
elephant hide tied with tiny obsidian buttons worth 25
gp, a small leather purse containing 25 gp and six small
carnelians worth 50 gp each, 15 feet of climbing cord, a
nose flute carved with mites eating puppies worth 15 gp,
and a potion of healing.

HAKAAN-AL-KHAREEN ZMIRR
NILL MO CHATOOOR
Someone else is watching the PCs, or rather Henna, and
his name is Hakaan-al-Khareen Zmirr Nill Mo Chatooor.
As the PCs talk with Henna, he stands not far away with
a trio of loyal kobold slaves. When the PCs’ meeting with
Henna ends, he sends the kobolds to approach the PCs
with a specific message.

The kobolds are not as articulate as he’d like, but they
get across Hakaan’s point passably. Through the kobolds,
Hakaan warns the PCs that the person they are dealing
with is not all she seems; he says Henna is a dangerous
liar. He begs them to come to his humble home on the
Street of Ten Thousand Fools, a meek residency behind
the red door depicting camels leaping the sun.

Hakaan, aware of his exposure and possible danger,
does not go into too many details in the message. If the
PCs somehow corner him, his approach remains friendly
throughout, and he tries to move the conversation back
to his house, where he feels a good deal safer. In truth, it
is a more pleasant place for a civilized chat.

HAKAAN’S HOME
Hakaan’s house is a graceful place wreathed in silk
and wrapped in the scent of flowers and the sound of
tumbling water. Songbirds sing and butterflies flutter
throughout the home’s grounds.

If the PCs’ meet Hakaan as he wishes, he is in the
courtyard (Area H2), lurking by the fountain behind a
mound of food heaped upon a groaning platter.

H1. HAKAAN’S DOORWAY

Flaking red paint clings to a carved double door depicting
camels leaping the sun.

When Hakaan is not in his residence, his door is locked
and guarded by a trap he always arms whenever he leaves
his abode. A successful DC 13 Dexterity check using
thieves’ tools unlocks the door.

Swinging Axe Trap. This trap uses a trip wire just
inside the door to release a swinging axe at any creatures
entering the house. When the trap is triggered, the axe is
released from the ceiling, hitting unsuspecting intruders.
The axe makes a melee attack with a +5 bonus against
each creature in the two spaces just inside the door. A
target that is hit takes 5 (1d10) slashing damage.

Prevention. The trip wire stretches between weighted,
potted plants on either side of the door just inside the
house. A successful DC 13 Wisdom (Perception) check
notices the trip wire. A successful DC 13 Dexterity check
using thieves’ tools breaks the trip wire harmlessly. A
PC without thieves’ tools can attempt this check with
disadvantage using any edged weapon or edged tool. On
a failed check, the trap triggers. Alternatively, a lever in a
cupboard beside the door on the inside of the house arms
or disarms the trap.

Development. There are lots of nosy children in the
area, but a successful DC 10 Wisdom (Perception)
check notices the interest they take in Hakaan’s abode. A
successful DC 10 Charisma (Persuasion) check convinces
the children to tell the PCs that Hakaan always does
something on the back side of the door before he leaves.
A PC that gives the children 5 cp has advantage on this
check. The action the children observed is actually the
merchant arming his trap.

H2. THE COURTYARD

The scent of honeysuckle and the sound of gentle
birdsong and dancing water cling to this oasis of beauty
and calm in the bustling city. A long, pillared balcony
overlooks the open courtyard, the centerpiece of which is
a burbling fountain and a lush, leafy tree.

Here is where Hakaan muses, plots, and meets guests. A
fine, silk cloth hangs above the left side of the courtyard,
shading a small group of finely carved tables and platters
surrounded by cushions. The tree in the courtyard’s center
is a juniper. A successful DC 10 Strength (Athletics) check
climbs up the tree to the balcony above the courtyard.

72

Hakaan-al-Khareen Zmirr Nill Mo Chatooor. If the
PCs accept his meeting request, Hakaan is here, eating
an enormous meal under the courtyard’s canopy. Among
various unidentifiable cuts, the PCs see bloodcake,
sausages, the rarest-cooked steaks, pigeon pie, fried
chicken, grilled pork, burnt lamb cutlets, battered fish,
boiled crab, mutton, camel, bacon, hams, deep-fried
locusts, and spit-roasted sheep. Hakaan does not stop
eating while he talks.

Hakaan is a fat gnoll—that much is unmistakable—but
as the PCs approach, the extent of his obesity becomes
clear. He is swathed in a colorful thawb that covers him
but threatens to burst at the seams due to his girth. Hakaan
has a laugh like an angry hornet being shaken inside a tin
can, and he finds practically everything amusing.

He loves meat almost as much as he loves infuriating
those who have wronged him. He hates Mistress Henna
Mjelidi, for example, because she rebuffed his advances

and refused his offer of marriage. Now he wants to make
her pay. He doesn’t want to kill her; he just wants to
humiliate her. In his own way, he loves her, but gnoll love
is always a tricky thing to judge.

Hakaan knows that Henna is scared of the Perfume
District. He also knows that she intends to send pawns
(the PCs) there, get the grimalkin eye, then rob them.
He laughed when he deduced her plan, so loudly in fact
that the PCs may even have heard his distant cackling
as they left Henna. Hakaan has a counter offer, which he
makes just to amuse himself. Whatever Henna offered
the PCs to retrieve the grimalkin eye, Hakaan offers them
50 percent as much. Of course, he doesn’t intend to pay
this full amount, but he wants the PCs working for him
instead of Henna.

Creatures. Hakaan’s two loyal kobold slaves lurk in the
juniper tree in little hammocks slung from the branches.
These kobolds delight in climbing and have a climbing
speed of 10 feet. The kobolds wear hooded black cloaks
that cover their whole bodies, and they speak in squeaky
Common laced with profundities about dragons. The
kobolds delight in throwing paint about; see Area H8 for
further details.

Hidden in the fountain here is a bound steam mephit
that Hakaan received as a gift from a pleased customer. A
successful DC 15 Wisdom (Perception) notices the mephit.
It does as Hakaan commands but can’t leave the courtyard.

Treasure. If undamaged, the silk overhanging the
courtyard is worth 50 gp. The twenty or so pieces of
dinnerware Hakaan is using for his feast are worth 100 gp
total. The kobolds’ hammocks contain a few oddments: a
bright copper kettle worth 25 gp, a portable brass sundial
with the sun’s shadow shown as a hungry wolf worth
50 gp, and a silver rattle and whistle depicting a whale
swallowing a whale worth 25 gp. Hakaan carries a potion
of healing and a potion of invisibility.

H3. THE MEAT LOCKERS

Flies abound in this room, which is crammed with several
chests, larders, and meat lockers. A dirty but huge stove
lurks greasily by the far wall.

Hakaan never likes to go hungry and has ample
foodstuffs here to stave off deprivation. In all, there is
enough food in here to feed a family of twelve for a month.

Treasure. A successful DC 15 Wisdom (Perception)
check while inspecting the shelves notices a small ornate
spice box carved with a figure of a man being eaten alive
by bookworms swarming from a shelf of grimoires. The
spices within are worth 20 gp.

73

74

H4. THE RECEIVING ROOM

A large bronze table, cushioned seats, and a fine
deep-orange carpet fill this formally arranged room.
Ornaments cram the chamber, and the subtle scent of
spices, incense, and lavender wafts through the air.

This is where Hakaan receives his more formal guests
and business partners.

Treasure. The carpet is particularly fine and is worth
150 gp, but it weighs 8 pounds. The other objects herein
are general bric-a-brac, but they are well made and may
dupe some. A failed DC 15 Intelligence check believes
each item’s value is 10 times the actual worth. These
items include: an enamel and clay tagine depicting angry
swans, but the item is very flimsy and worth only 5 sp; a
rib-molded amethyst decanter with glass stopper, but the
amethyst is actually glass worth only 7 sp; and a beaten
brass lamp with gold inlay that is actually just paint and
is worth 8 sp.

H5. THE DISAPPOINTING SHIPMENT

This room is crammed with crate after large crate, some
of which are open with straw spilling out.

Treasure. Who would not want a half-life-size clay
crocodile figurine in their garden oasis? On reflection,
Hakaan admits that it was not one of his best purchases.
Even so, the 218 figures in here might be worth about 50
gp in total to the right buyer.

H6. HAKAAN’S BEDCHAMBER

Here, superficially at least, is luxury: a huge, magnificent
bed in a beautifully carved wooden frame boasts countless
bright silks, cushions, and kneeling poufs about it.
Lurking somewhere in the room is an unpleasant smell.

Hakaan is a sloppy eater and often hungry. He dismisses
staff members on a daily basis (they annoy him so much
with their questions), and it’s been a few days since he’s
had a maid clean this chamber.

The lurking smell is the aroma of rotting meat, which
is hidden under the bed and covered in flies. Hakaan
has gotten used to the smell, but anyone who enters the
chamber must succeed on DC 10 Constitution saving
throw or be poisoned while in the room. If the silks
hanging over the bed are removed, or if anyone crawls
under the bed, the rotting meat is disturbed and each

creature in the room must succeed a DC 10 Constitution
saving throw or be poisoned for 1 hour, even if the
creature is already poisoned from entering the room.

Treasure. Hakaan is very cautious about his wealth and
doesn’t fully trust the vaults in the city. He hid some of
his wealth in a box strapped below the bed, just in case. A
successful DC 15 Wisdom (Perception) notices the straps
leading under the bed. A creature that crawls under the
bed automatically notices the box. Inside the sandalwood
box are several silk purses, 10 of which contain 10 gp
each, and one that contains six small but well-cut lapis
lazuli worth 20 gp each.

H7. THE LADY’S QUARTERS

Although clearly a boudoir, this room appears to have
been hastily abandoned.

Mistress Salma Medersa shared Hakaan’s excessive
appetites for as long as she could bear, but last week it
got to be too much and she left him. The hastiness of the
departure is here for all to see in scattered clothing, an
unmade bed, and open, empty wardrobe.

Treasure. A successful DC 15 Wisdom (Perception)
check notices an earring in a corner, dropped in Salma’s
haste. The earring is made of gold and silver and depicts a
crocodile with two heads. It is worth 100 gp.

H8. THE PROJECT

Small ladders, floor coverings, and several pots of paint
stand around the room, but it looks more like someone
has had a fight with them than done any renovation.

Before she left, Salma thought that it was high
time Hakaan decorated and made a room for guests.
Unfortunately, Hakaan was too cheap to hire real
decorators and had the kobolds do it. They weren’t very
good at renovation, it turns out.

Development. Some of the kobolds have become a bit
obsessed with throwing paint about. If any combat occurs
in the house, the kobolds dash off, grab a trio of paint
pots each, and use them as improvised ranged weapons.
The kobolds can use an action to throw a tin of paint up
to 10 feet, shattering it on impact. On a hit, the target
is covered in magenta-, terracotta-or magnolia-colored
paint and must succeed on a DC 11 Dexterity saving
throw or be blinded until the end of its next turn. Two of
these naughty kobolds also take paint with them to the
final battle (see Part Three) and use it there.

75

PART TWO: INTO
THE PERFUME DISTRICT
The Perfume District is where the city’s perfumeries and
reputable potion-makers toil. Raheed and his followers
can’t afford to live on the district’s more expensive
mainland, and attempts to gather information about him
here turn up nothing useful.

However, as the PCs move onto the district’s islands and
into increasingly unsavory alchemical shops, distilleries,
factories, and storage facilities, they begin to hear about
Raheed. It turns out that he isn’t very popular among
the people here, who describe him as everything from
an unsavory character to a scourge upon the district.
The smell here is almost unbearable at times; the air is
laced with chemicals and steam, and the river around the
islands is a seething mass of bright, chemical colors.

The PC’s investigations are divided into a series of four
encounters, which can be encountered in any order. The
PCs can learn about the existences of the moneylender,
the blind man, and the laundry woman by spending 1d4
hours talking to locals and succeeding on DC 10 gossip
checks (see page 69). Each successful check informs
the PCs about one of the following NPCs.

THE MONEYLENDER
Raheed owes money, a lot of it, to a local hustler, and
it’s no secret. When Nassoor el-Rabat, a local thug and
moneylender, saw Raheed a few hours ago heading
north, Nassoor gave chase. A successful DC 15 gossip
check reveals the extent of Raheed’s debt.

When the PCs meet Nassoor, he is in an alley that is
10 feet wide, with squat, 15-foot-tall buildings on both
sides. The buildings are 30 feet wide, and on top of each
of the buildings that immediately flank Nassoor are 1d8
workers who are renovating the drooping structures.

Angering Nassoor. If the PCs claim to be Raheed’s
friends, Nassoor is immediately hostile. Unless the PCs
quickly succeed in calming Nassoor with a successful DC
15 Charisma (Persuasion) check, he shouts to the nearby
rooftops. The workers, all commoners, are his friends and
family members, who hate Raheed as much as he does.

The builders immediately snatch up stones, rocks, and
other nearby objects and hurl them at the PCs until the
PCs retreat from the alley. The objects have a range of
20/60 feet and deal 1d4 points of bludgeoning damage.

If the PCs retreat, the builders continue to verbally
abuse them, but they only attack if the PCs return. If the
PCs retaliate, spill any blood, or use magic in any way, the
builders and Nassoor flee into the city screaming about
devils. As an optional encounter, Nassoor and the builders

might return later in the adventure with a few guards
from the city watch who are on the moneylender’s payroll.

Befriending Nassoor. Nassoor is anxious for the 75 gp
that Raheed owes him. If the PCs offer him that amount,
or if a PC succeeds on a DC 15 Charisma (Persuasion)
check, he invites the PCs to meet the builders.

The builders stop working and talk to the PCs who
come up, and during the conversation, one remembers
that Raheed is close to a laundry woman called
Oumayma. The builder gives the PCs directions and
warns them to beware of ropers. She is a self-declared
seer, and she is convinced that the PCs are going to have a
hateful, possibly deadly encounter with one in the future.

THE BLIND MAN
The blind beggar Achraf, a male human commoner,
knows Raheed, who frequently gives him money. A
successful DC 15 gossip check reveals that Raheed
has actually been giving Achraf worthless buttons and
stealing real coins as he did so.

Angering Achraf. If the PCs claim to be Raheed’s friends,
he is immediately hostile and gets up, waving his stick
about. Unless the PCs quickly succeed in calming Achraf
with a successful DC 15 Charisma (Persuasion) check, he
attacks, using his stick as a club. Anyone attacking him
back quickly draws the wrath of other locals for beating a
beggar, and they threaten to call the city guard.

Befriending Achraf. If the PCs are friendly to Achraf,
he tells them the same tale about the laundry woman that
Nassoor’s builders tell. If the PCs offer him food, drink,
or coin, he adds that the foul thief has rat-like allies and
that real rats follow him. Achraf smells their stink on
the air about Raheed. Afterwards, the beggar wishes the
PCs good fortune, says he hopes a werecrocodile doesn’t
menace them today, and bids them adieu.

THE LAUNDRY WOMAN
If the PCs have failed in the encounters above to learn
about the laundry woman, then allow them to make a
DC 10 gossip check to learn about her from a street waif,
prostitute, or other informant.

Oumayma and her fellow launderers work by the
river. They form a large crowd, and anyone asking for
Oumayma is quickly sent to the woman who is singing
songs about dirty men and telling rude jokes.

Oumayma, a female human bandit, has muscles like
a warrior and a deep, rich voice. She’s also very popular
with the other workers here, who number about 50.
Oumayma knows where Raheed has been today, as one of
her helpers, her cousin Mounia, saw him enter Festering
Heth’s earlier. Oumayma does not approve of her cousin’s

76

friendship with Raheed, who she finds unpleasant for a
reason she can’t quite articulate.

Befriending Oumayma. Unless the PCs try to deceive
her, Oumayma tells them where her cousin last saw
Raheed. She also gladly tells them Heth, an apothecary

who lives in one of the worst parts of the Perfume
District, never washes, either himself or his clothes.
The launderers find him disgusting, hence his unkind
nickname. All of the launderers can give directions to
Heth’s place and an outer description of it.

77

Deceiving Oumayma. If the PCs pretend to be friends
with Raheed or throw their weight about, they are met
with merciless verbal abuse.

The launderers are wicked; their tongues lash those they
do not like, belittling and pointing out every little fault—
real or imagined. In fact, if the launderers verbally abuse
the PCs, word about the PCs’ supposed incompetence
and ridiculousness moves so quickly throughout the
Perfume District that the PCs have disadvantage on all
gossip checks for the next hour.

As the PCs leave such a scene, Oumayma shouts out,
“go to your friend Raheed—you’ll find him at the stinking
cesspit of Festering Heth’s. You should enjoy it there! It’s
disgusting! Go! Go to your foul friend!” Finding Heth’s
should prove fairly straightforward but interesting from
this point and allows GMs to develop other encounters
as desired.

Harming Oumayma. Drawing weapons or any threat
of violence causes the launderers to scatter, possibly
leaving the PCs without Raheed’s whereabouts. Perhaps
the PCs finish the adventure empty-handed, although
whether their sponsors believe that they have the
grimalkin eye as they leave the Perfume District is left
to the GM. The launderers have extensive friends and
family, and if the PCs are aggressive or unwarranted in
their approach, consider having a few of these relatives
turn up to exact vengeance.

THE DESPICABLE YET BELOVED CAT
This encounter can occur at any time while the PCs are
in the Perfume District, but it is recommended as the last
one before the PCs meet Festering Heth, as evidence that
Raheed and the grimalkin eye are not far away.

The PCs hear a commotion just ahead in a small plaza.
As they enter, read or paraphrase the following:

Ahead, an excited group of people edges a small circular
plaza, above which is a stepped entrance to a temple.
Some wave mops and sticks; those who do not have
anything in their hands wave their arms about excitedly.
In the middle of this group, a small, curiously marked cat
prowls. It snarls at the crowd and bears its teeth, which
are dripping with blood.

The cat has just escaped from the temple and is a Bastet
temple cat, a creature sacred to the temple’s priestesses.
The recent passage of the grimalkin eye has temporarily
unhinged the cat, who can feel the eye’s pull mucking
up its mind. Scared, irritable, and uncertain of what is
happening to it, the cat now prowls the plaza, attacking

anyone who comes near it as it paces the area in an
attempt to clear its head. A sentient feline, the cat is
ordinarily a placid creature that watches the temple by
night and sleeps by day.

The priestesses of Bastet who normally staff the small
temple are presently across the city visiting a sister
temple, and they left only two very junior acolytes here
who are, in truth, little more than caretakers. The acolytes
are terrified that the cat is either going to escape or be
killed. They are slightly less concerned that it might kill
someone, but presently all options look bad. The arrival
of armed strangers might cause the acolytes to cry out for
help. A successful DC 10 Intelligence (Religion) check
notices the acolytes are wearing the junior ecclesiastical
attire of Bastet’s faith.

There are a dozen or so further locals (all commoners)
at the edges of the plaza. A successful DC 10 Charisma
(Intimidation or Persuasion) check threatens
(Intimidation) or calms (Persuasion) the crowd enough to
convince them to give the PCs room to deal with the cat.

Creature. The Bastet temple cat (see page 125) attacks
anyone who comes within 10 feet of it, but it can, in
certain situations, be driven back. A successful DC 10
Wisdom (Perception) check notices a pile of barrels at
Point A on the map, a covered wagon filled with clucking
birds at Point B, and a covered well at Point C. Each offers
a brave PC a chance to drive the cat toward a potential
trap. A successful DC 10 Wisdom (Animal Handling) or
Charisma (Intimidation) check coaxes or scares the cat to
move 5 feet in any direction the PCs want. A check that
succeeds by 5 or more moves the cat 10 feet. If a PC fails
the check, the cat lashes out with a single claw attack.

Barrels. The barrels are a new batch just made by the
local cooper K’hallim-i-Nath. The barrels are empty,
and their lids have not been hammered shut. They
could readily fit the cat inside, but getting the cat into
the barrels beyond magical means is not easy. If anyone
tries to remove the barrels, K’hallim approaches, waving
his hammer aggressively. A successful DC 10 Charisma
(Intimidation) check or drawing a weapon gets him to
back down. The PCs could feasibly use the barrels to
cover the cat. Doing so requires backing the cat into
a barrel’s space then succeeding on a DC 10 Dexterity
(Acrobatics) check.

Wagon. The wagon contains chickens in a large cage
owned by Rania V’thei. The cage is made of wood and is
5 feet wide on all sides. Rania tries to stop anyone from
releasing her chickens or—far worse—sending a cat in
with them. A successful DC 10 Charisma (Deception
or Intimidation) check or drawing a weapon gets her
to back down. If not, she tries to distract anyone from

78

interfering with her property by throwing eggs at them.
This does no damage to PCs struck, but makes for quite a
spectacle in front of the crowd.

Well. The well cover is made of metal, and it requires
a successful DC 8 Strength check to lift. If the temple
acolytes see the well cover lifted and the PCs moving
toward the cat, they yell madly to try to stop them. The
acolytes know the well is 50 feet deep and could seriously
injure the creature if it falls in. Unless forced to back
down in the same way as Rania above, the acolytes try
to distract the PCs by throwing themselves in front of
the cat, risking an attack from the cat while trying to get
the well cover back on. They also push and shove at any
would-be-attacker.

Capturing the Cat. If the cat is captured peacefully, a
great cheer goes up among the locals, who mob about the
PCs, congratulating them. The PCs learn that the temple
cat is not the only cat that has been behaving oddly in the
city; locals have heard at least 127 similar separate tales
this day alone. In truth, there have been no more than a
handful of unusual cat-related events, but that’s gossip for
you. If the PCs follow up on any of these leads, they go
down literal blind alleys, but learn that wherever Raheed
went, cats behaved oddly.

That evening, a more senior priestess, accompanied
by the two juniors, finds the PCs and rewards them in a
suitable way; GMs should choose a reward worth up to
500 gp that is appropriate for the group.

Killing the Cat. If the cat is killed, the crowd falls into
a worried silence and gathers about to inspect it, some
crying and wailing at the terrible fate they are sure is
about to befall the city. The death should have ongoing
consequences for the PCs, at the GM’s discretion.
Perhaps the priestesses locate the PCs and berate them
while sobbing, or maybe they have some little task for
the PCs to carry out as recompense for their heresy. Or,
maybe they try to impose a fine on the PCs.

FESTERING HETH’S

A vast ship’s mast lurches from a lower building. It rises to
an overhanging, two-story timber building, from which
balconies protrude, and beyond to a steeply gabled roof.

Heth’s lies atop a lower building, itself 20 feet tall, from
which rises the two-foot-thick ship’s beam. The beam rises
a further 10 feet to the lower floor of Heth’s home. An iron
ladder is nailed and riveted to the beam and outer wall of
the building below. It then lurches outward to the main
entrance, which overhangs the beam by some 10 feet.

The Animal Merchant. A successful DC 15 Wisdom
(Perception) check notices, in the cobbled street below
Heth’s, a merchant sells creatures from her menagerie. If
the PCs check, there are no cats here, but the merchant,
Ahri Khaleeni, is happy to confirm that she sold her prize
cat, a juvenile cheetah, to her neighbor, Heth, just over
an hour ago. Heth had the cat immediately lifted to his
home high above in a cage.

If the PCs press her, the merchant remarks that it was
an odd transaction, because Heth is usually much more
interested in chemicals than animals. Ahri can easily point
out the building Heth lives in, as it took two of her best
slaves the better part of an hour to haul the cage upward.

The Captured Thief. Raheed is held in the gable attic
(Area FH4), but when the PCs first arrive, he is still
bound and gagged. If the PCs enter the place and search,
they find him before he has had chance to escape. Heth
has both Raheed and the grimalkin eye, and he is slightly
worried that Raheed’s allies might come calling.

Festering Heth. As’haad Al Heth (see page 124) is a
dirty, stinky gnoll. He wears a long, stained white thawb
and walks with the help of a cane. He has one cloudy eye
and an unsettling twitchiness about his furtive actions. The
arrival of the PCs offers Heth a way of removing Raheed’s
ratfolk allies and quickly bringing in reinforcements.

When the PCs enter his home, Heth quickly meets
them. If they attack or otherwise threaten him, Heth tries
to run into his laboratory (Area FH2) to lock himself in
and avoid combat. If asked about Raheed, he claims that
Raheed was here earlier. He says Raheed demanded too
much for an object and went back home when Heth was
not interested. He gives the PCs clear details of how to

79

get to Raheed’s home. He won’t tell the PCs this, but he
intends to send them on a wild goose chase so he can
hire help to protect himself in the meantime (see Return
to Festering Heth’s).

Heth hates physical pain and if the PCs begin combat
with him before he has a chance to get reinforcements,
he eventually offers up Raheed, while secretly trying
to retain the grimalkin eye on his person. If the PCs
forcefully demand the grimalkin eye after drawing
weapons or attack Heth, he hands it over. If faced with no

other choice, he fights, freeing his cheetah, if possible, to
see if it will truly fight for him.

Retrieving the Eye. Heth knows the item is cursed and
covered the eye with a powerful alchemical salve when
Raheed presented it to him, removing Raheed’s curse
and attunement to the object. He bought the salve from
a traveling alchemist months ago and hasn’t been able to
recreate it yet. Heth understands the item allows control
over cats, but he is afraid to attune to it himself until he
can ensure it won’t curse him. Of course, if the PCs acquire

80

the grimalkin eye and do not determine its properties, the
PCs might soon find themselves cursed by it.

Treasure. If the PCs defeat or rob Heth, they find: the
keys to the main door of his home and the padlock to the
attic, three vials of alchemist’s fire, a cloak of protection,
and the grimalkin eye.

FH1. THE OVERHANG

The iron ladder here looks secure, but it overhangs a high
drop before lurching over the outside of the balcony above.

A successful DC 8 Strength (Athletics) check reaches the
entrance via the ladder. Another building nearby can also
be used for access to Festering Heth’s. With a running start,
most creatures can easily leap the 10-foot gap between the
buildings. Encourage the PCs to come up with creative
solutions, including using a pole or grappling hooks and
ropes to make a makeshift bridge, if they aren’t comfortable
using the ladder or leaping from the nearby rooftop.

FH2. HETH’S LABORATORY

A narrow, balcony surrounds the timber building, which
has a single hefty-looking iron and wooden door.

Heth’s door is locked, and he has the key. A successful
DC 10 Dexterity check using thieves’ tools unlocks the
door. Heth normally greets visitors through the door’s
peephole. The door is old and has been battered by
sandstorms and age (AC 15; 5 hp; vulnerability to fire
damage; immunity to poison and psychic damage). There
are no windows on this floor.

The room is a cramped laboratory. The stench of
chemicals is almost overpowering. Within the laboratory
are a fine alchemist’s laboratory, books, cages with small
creatures, and a larger cage with a young cheetah inside.
A ships’ ladder rises to a hole in the timber ceiling.

Creatures. After speaking to Raheed, Heth invested
in a cheetah from a nearby merchant and has been busy
testing the grimalkin eye’s preliminary effects on it. If
attacked and not persuaded to back down, he frees the
cheetah (use the statistics of a panther) and tries to direct
it to attack intruders while holding the eye.

Treasure. A successful DC 10 Intelligence
(Investigation) check of the laboratory’s jars and vials
reveals four vials of acid, three vials of alchemist’s fire,
two sets of alchemist’s supplies, a set of tinker’s tools, and
an herbalism kit. Heth uses the acid and alchemist’s fire
in the event of attack. The books lying on the tables are
mostly alchemical and are worth about 150 gp total.

FH3. HETH’S BEDROOM

This is an airy chamber, with lots of gaps in the walls
and a trio of kites hung up around a large hammock that
stretches across the room. Iron spikes that have been
nailed into the wall rise to a trapdoor that’s padlocked
from below.

A successful DC 10 Dexterity check using thieves’ tools
unlocks the padlock. Heth has the key and has locked
Raheed in the room beyond.

Treasure. One of the kites has a bronze, copper, and
wooden head worth 35 gp. Heth has hidden a few
valuable or useful items here, just in case. Each requires
a successful DC 10 Intelligence (Investigation) check
to find. They are a pair of alchemist’s fire vials tied with
catgut, a sow’s ear made into a purse containing three
tiger’s eyes worth 25 gp each, and a small carved giraffe
with a mouth that holds a feather token (tree).

FH4. THE GABLE ATTIC

The trapdoor gives access to a dirty chamber infested with
bats. Tantalizing glimpses of the Great Sand Pyramid and
the vast Pyramid of the Mother of Destiny peak through
gaps in the timber. The sprawling city festers beyond in a
hive of people, commerce, and adventure.

If the PCs entered Heth’s immediately on their first
visit, Raheed, a wererat, is herein, in a large sack hanging
from a butcher’s hook hanging from the ceiling some
10 feet above the floor (as represented by point R on

81

the map). If they arrived later (see Return to Festering
Heth’s), Raheed has escaped and lurks nearby with two
rats, desiring vengeance and the grimalkin eye. They
patiently await their chance to surprise Heth—or his
allies. As soon as anyone enters, Raheed’s rats rush into
attack, swiftly followed by Raheed himself.

RETURN TO FESTERING HETH’S
If the PCs fall for Heth’s ruse and go to inspect Raheed’s
home, Heth heads straight down his ladder and into the
streets nearby. Fifteen minutes later, he has hired two
bandit brothers and awaits the PCs’ return, smiling at his
own cunning. These bandits are by no means loyal, and

82

if one is killed or if all three combatants are injured, they
offer to leave, claiming they meant no trouble.

The bandits use the advantage of Heth’s building to
attack from the balconies. They shoot bolts at returning
PCs as the PCs climb the ladder, and they use cover for as
long as they can.

Catching Heth in the Act. If the PCs cleverly wait
outside after leaving Heth’s to see what happens, they catch
Heth red-handed. If they manage to corner him, he easily
backs down without a fight, as described on page 78.

RAHEED’S SQUAT
The squat is lashed to the Perfume District’s rooftops and
lies right at its outer western isles. It is little more than
a raised timber platform, comprised of two-inch-wide
planks lashed together, with wooden boards to provide
a stable surface and an outer wall made of dusty cloth.
Between the buildings beneath, a small open section of
exposed river finds use as a sewer.

TSC1. THE TEETERING SQUATCHAMBER

This rooftop building is little more than a skeletal plank
frame with a dusty cloth skin that balances on stilts
between two buildings. A bamboo ladder grips its way up
an outer wall to the rooftops’ sloping gables, where the
temporary building billows.

The squat lurks on the rooftops of one of the riverside
slums and hangs between two buildings. It rests about 30
feet above the ground and river.

River Vent. The river here is a disgusting flotsam and
wastethrottled vent. Although easy to swim, it is infested
with a local breed of constrictor snake, and one lurks not
far away. The dirty stilts climbing from the river are slimy
and lie 10 feet below the boardwalk where the buildings
sit. A successful DC 10 Strength (Athletics) check climbs
the stilts. If a PC swims in the river or falls into it after
failing to climb up the stilts, a constrictor snake attacks.
The snake slithers away if injured in any way.

Reaching the Squat. The ladder on the exterior building
is easy to climb, but the sloped roofs are dusty, requiring
a successful DC 5 Dexterity (Acrobatics) check to cross
without sliding down into the river below. Alternatively,
a successful DC 10 Wisdom (Perception) check notices
a chimney sticking out of the squat, which offers an
entrance to Raheed’s lair and leads directly into a gap in
the cloth in the middle of the lair.

The buildings below are presently unoccupied, and the
PCs’ actions don’t disturb any inhabitants within. Unless

PCs succeed on a DC 13 Dexterity (Stealth) check as they
climb up, the rats become aware of intruders.

When the PCs reach the rooftop, read the following:

The timber platform sits upon a dozen gleaned flotsam
planks. Its extreme edges lie some five feet above the
dusty rooftops, and a cold chimney sticks up from the
cloth roof. Here at the riverside, the city curves in a
graceful arc away to the south, toward the Palace District.
The Wharf District sits to the south east, the Hunt to the
north, and beyond those the Monument District and
the District of the Cat. Past the city’s gleaming walls, the
desert rolls and boils, answering the song of Per-Bastet
with her own susurrus hymn.

Creatures. Three giant rats and a duo of ratfolk (see
page 140), who worship Raheed as a living god come to
liberate them from filth and bring them endless cheese,
nervously await the return of their leader. The group
watches from the squat, but they concentrate upon the
ladder. They expected their leader back a while ago and
know he bears a mighty magic item. If caught off-guard,
they lay down their weapons, scurry away over the
rooftops or into the river below, and only attack if attacked.

Treasure. The group is very poor. They have a gourd
of poor local wine, a loaf of black bread, and a few
onions and chilis, as well as a small chunk of very old
hard cheese with gnaw marks in it. A successful DC 13
Intelligence (Investigation) or Wisdom (Perception)
check notices a small leather bag hidden under the
floorboards. It contains 23 cp, 3 sp and a ceramic
depiction of Anu-Akma worth 8 gp.

PART THREE: THREE SIDES
TO EVERY STORY
The PCs have several loose ends to tie, and they may even
try to sneak away from their escort of cats to take their
own reward for the grimalkin eye. How this develops—
and it should develop into a wider story of pursuit and
intrigue—is left to the GM.

If the PCs follow the offered course of action, as soon
as they leave the Perfume District they come to a square
where they immediately see Mistress Henna Mjelidi
standing beside a great lion statue. Opposite her, across
the cobbled square, squats Hakaan-al-Khareen Zmirr
Nill Mo Chatooor, chewing upon a great haunch of roast
camel cooked in sugar and saffron.

Both step forward, their allies hidden close by, and
demand the grimalkin eye.

83

84

THE SQUARE OF LIONS
The high rear walls of minor temples surround this
30-foot-wide square. The walls are 20 feet tall, weathered,
and full of holes. The southwest temple has a flat roof,
while the others are gabled at approximately 45 degrees.

The area is full of lion statues, which offer cover to
anyone behind them. The statues on the rooftops are
heavy, but can be pushed over with a successful DC 20
Strength check. Creatures directly below a falling statue
must make a DC 11 Dexterity saving throw, taking 11
(2d10) bludgeoning damage on a failed save, or half
as much damage on a successful one. In each corner
of the square, atop a dais reached by three steps, is an
open-mouthed roaring lion statue. These are simply too
big to move.

Creature. The square is noted for its caged lions,
which lurk in a shaded corner indicated on the map.
Local priestesses feed the lions, savage beasts that prove
impossible to tame, daily. Locals pray before the lions
as they pass and often toss food to them. The lions are
presently hungry, however, and lash out. They attack
anyone who comes within 5 feet of the cage using a single
claw attack. The lions have disadvantage on these attacks.
If a lion is fed, it turns its attention to the food and does
not attack anyone for the remainder of this encounter.

A successful DC 15 Dexterity check using thieves’
tools unlocks the padlock on the cage. Alternatively,
a successful DC 18 Strength check breaks the locks.
Releasing the lions is a risky strategy, but the lions don’t
attack the creature holding the grimalkin eye. A creature
holding the eye and not attuned to it can use an action
to make a DC 10 Wisdom (Animal Handling) check. On
a success, a lion within 10 feet of the creature holding
the eye protects the bearer for 1d4 rounds, attacking any
who come near the eye’s bearer. If not controlled, the
hungry lions simply attack randomly until they have
killed someone, who they then eat, only attacking again
if attacked.

Development. The local temple masters might react
poorly to any acts of vandalism, such as knocking over
statues, and the local authorities might fine the PCs for
releasing unsupervised lions into the city streets.

A FINAL STANDOFF
Henna stands at point M on the map, and her two basteti
catfolk followers are on the flat-roofed temple behind
her at point X. Hakaan teases the lions from point H, his
three kobolds lurking heroically behind him at point Y.

The PCs can play this situation however they wish,
but bear in mind that both Henna and Hakaan want the
grimalkin eye and can’t afford the reward they promised.
If the PCs don’t immediately hand over the eye, both
sides attack each other and the PCs. If the PCs hand
the eye to one of the NPCs, the other sends its minions
to attack the PCs and the other side. No matter the
situation, the minions from both sides get into a scuffle,
potentially dragging the PCs into it. This encounter could
potentially prove very deadly for the PCs. Keep in mind
that the two sides despise each other and their minions
attack each other just as often as they attack the PCs.

Picking Sides. If the PCs wish to ally with one side
over another, a successful DC 15 Charisma (Deception,
Intimidation, or Persuasion) check is enough to convince
would-be allies to work with the PCs in a fight. If the PCs
are really clever, they can keep to the edges of combat
and simply avoid major harm to themselves. In this way,
the PCs may simply play at being in a fight and watch as
everyone wears each other down to a point where only
the PCs can win.

Ending the Fight. Both Henna and Hakaan flee or
surrender if more than half of their followers are slain
or if they are reduced to half their hit points or fewer,
pledging to no longer pursue the grimalkin eye.

CONCLUSION
The ending of this adventure is very open. The PCs might
side with one person and sell the grimalkin eye, forcing
the NPC to pay properly for the item. They might sell the
item themselves and betray both groups. They might try
to slay everyone and keep the item. Whatever happens,
think of how this event might develop. Do betraying PCs
get a reputation that attracts shady NPCs to hire them?
Do heroic and honest PCs have further adventures with
Hakaan or Henna? If possible, try not to let adventures
simply end without consequences; ongoing stories are
always so much more fun.

If the PCs keep the grimalkin eye, they might be
approached by Karima Gamila, a gnoll who is very
interested in the grimalkin eye and its origins. Karima,
her goals, and further events involving the grimalkin eye
can be found in the Grimalkin adventure on page 100.

85

THREE LITTLE PIGS
An adventure for four characters of 3rd level.

ADVENTURE BACKGROUND
This adventure occurs during one of Per-Bastet’s lesser
known market festivals, the Day of Pigs, where farmers,
landowners and many famous hog-breeders bring their
precious pigs to market to trade. Some farmers will be
lucky; their beautiful pigs will command fabulous prizes
at the many souks that spring up this day. Fortunes are
made for hogs of prowess, breeding, and, occasionally,
intelligence. The festival ends at dusk when a mass
slaughter and hog roast takes place in the Wharf District’s
Grand Souk, an event known as the Night of Pigs. The
residents of Per-Bastet go out of their way to dress in
colorful pig masks, wear cunning pig costumes and garb,
and oink their way through the day.

Alas for Omar-bac-Maheem and his trio of wondrously
beautiful daughters! How can fate have dealt such a cruel
hand to them this very morning—but a few minutes ago
in fact?! There was the innocent and respected merchant
Omar, enjoying the Day of Pigs in magnificent Per-Bastet
with his beautiful offspring—indeed on their very way to
meet his wealthy (and very available) friend Khangi-Jann
to suggest a betrothal for his daughter…

How much he and his daughters, especially Nulah,
who it has to be said has a bit of a greedy head, were
looking forward to the taste of juicy pig fat and the
crunch of finest crackling. How proud he was of his
daughters, parading them and extolling their virtues and
beauty: Nulah with her curly, black locks and gift for
mathematics, the red-headed and demure Armina whose
poetry can cause crocodiles to weep, and blonde-haired
Madgit with her angelic singing voice. Now terror has
visited his family in the form of porcine misery!

He was enjoying the sing-song prayers of a
street-priestess of Bastet, her ceremony just about to end

86

with an incredible display of her powers. Out of the blue,
a trio of rather large, ugly men and a dubious-looking
man in a white robe who was chanting words of magic
dashed towards them. All the villains were intent upon
harming his daughters, that much was clear. As both
incantations reached their zenith, the words took on a
new horrific form, like feline pigs bathed in chaos. The
magic reached out to the daughters, engulfed them, and
then—horror of horrors—turned them each into pigs,
marked only as his daughters by their pretty hair, which
remained as abundant and luxurious as ever! In the
confusion, the pigs fled, as did the white-robed villain
and his oddly-large, fez-wearing cohorts. An unlucky
pair of passersby had also been transformed, and they
now cower in an alley nearby, confused and trapped.

Alas! For soon the slaughter will begin! What if his
beloved daughters remain as pigs throughout the day?
Or worse, forever! What if they are eaten? Omar has
only moments ago been told by the helpful priestess
that she believes that to turn the girls back, the magic
situation that caused the change and perverted her spell
must be repeated. The white-robed man must be found
and returned here to perform his magic once again and
hopefully restore the girls.

How fortunate for him that at that very moment as he
kneels, pounding the sandy streets with his fists, a group
of adventurers arrives upon the scene. Praise Bastet!

As he sets eyes upon them, Omar begs for help! ‘Save
my daughters!’

ADVENTURE SUMMARY
The PCs happen upon a weeping merchant who has had
his three daughters transformed into pigs by a mysterious
group of masked attackers, and he asks the PCs to help
recover them. Setting out into the city, the PCs must use
their wits as well as their swords and magic to bring the
girls safely back to their father.

Sadly, not only does the festival conspire against the
PCs, but they are harassed by the masked attackers.
These attackers are Omar’s own were-crocodile
half-brother Mahmud and his three ogre accomplices,
who are able to move about the city unnoticed thanks
to their magical fezzes. The quartet are intent upon
kidnapping the girls and have been stalking their prey
all morning, readying their ambush. A peculiar magical
accident involving a chanting street priestess of Bastet
ending her transmutation spell exactly when Mahmud
conjured a giant boar are behind the girls’ unfortunate
transformations. To make matters worse, in order to
transform the girls back, Mahmud must be caught and
persuaded to replicate the magic effect that changed them.

The adventure becomes a race against time as the PCs
seek to outwit or overcome their foes and local hazards
and rescue the daughters before the Night of Pigs begins!

In each section, the PCs receive clues of the
whereabouts of one daughter. They must track down the
daughter, return her to Omar, and receive the clue for the
whereabouts of the next daughter. The feast happens in
the evening, limiting the amount of time the PCs have to
find each of the daughters. This should keep the pressure
on the PCs to encourage them to keep moving. However,
PCs of this level might have fewer resources and need
moments of rest. Be sure to allow the PCs a chance for
a short rest after rescuing the second daughter or a long
rest after rescuing all three, if they are running low on
resources. Alternatively, villains and kidnappers can (and
sometimes do) flee when reduced to below half their hit
points, not willing to risk their lives for an interesting
piglet. Those who flee might remember the PCs and
return at a later point in the campaign to cause trouble
for the PCs, holding a grudge after the PCs took the pig
from them.

ADVENTURE HOOKS
Adventures that suddenly happen can be fun, and the
PCs chancing upon the stricken Omar as they are out
carousing, shopping, or just sightseeing in Per-Bastet is
a great way to test your players’ improvisational skills
as well as their quick thinking. However, you may want
something a little bit less random to link your players
into this adventure. Perhaps Omar and the PCs have a
mutual friend in the city who happens upon the stricken
merchant and dashes off to find the helpful PCs, or
maybe Omar knows the PCs himself through some
social event they attended. However you approach this,
the format should be one of running into adventure
while Omar uses his contacts across the city to urgently
search for clues that lead to the whereabouts of his three
daughters. Omar uses his loyal friend and former pet, a
talking, awakened vulture named Nefertari, as a means of
communicating with the PCs as they search the city.

BEGINNING THE ADVENTURE
—A RACE AGAINST TIME
The attackers had stalked Omar from his lodgings (which
were well guarded) and prepared to put their cunning
plan into action. Their intention was for the ogres to rush
and take the girls while Mahmud summoned a giant boar
to cover their actions and escape. How Mahmud laughed
at his own cleverness in conjuring such an animal on
such a day.

87

The villains followed the happy family group into
a plaza in the Wharf District of Per-Bastet on the
very edges of the Grand Souk. On his signal, the
magically-disguised ogres rushed in as Mahmud cast
his spell. Sadly, Mahmud’s mouthful of big, pointy teeth
(they often don’t quite change back properly when he’s in
human form) made him mispronounce the incantation.
That mispronunciation, together with the simultaneous
climax of the priestess’ transmutational spell, resulted in
a wave of chaotic magic which changed the girls and two
bystanders. Mahmud and his underlings left the scene
moments later, chasing the fleeing girls.

Omar, a noble from Per-Bastet, rushes toward the
PCs, pleading for help. Omar briefly explains what has
happened, while leaning heavily on his walking stick. As
he speaks, the priestess Raheema interjects, pointing out
her magical theories and the fact that the white-robed
man will need to be present to undo the magic that
transformed the girls. Omar explains that he has sent
servants into the city to chase his beloved daughters. He
also says his precious (and very gifted) awakened vulture
Nefertari is circling to keep eyes on where the girls might
be. Shortly before the end of Omar’s conversation with
the PCs, Nefertari swoops down, politely introduces
herself and reminds Omar that in the street nearby a
group of locals has the other two victims of this terrible
event cornered—for their own safety.

Just as the PCs begin to pay attention to the pigs, a
messenger of the temple of Bastet arrives to call Raheema
away. She promises to return here at dawn to recast
her spell in exactly the same conditions and, hopefully,
restore the girls to their true selves.

PIGS IN BLANKETS
The two transformed men are down an adjacent
cul-de-sac alleyway which leads to a small group of
doorways into homes. A trio of brave locals shout and
hold blankets across the end of the alleyway in a barrier
the pigs have so far not rushed. The pigs are getting scared
and want out. If the pigs are not restrained, they won’t
be here when the PCs return and may meet unpleasant
ends when the Night of the Pigs begins. A detect magic
spell cast near the pigs reveals transmutation magic on
both pigs. Omar feels— at least partially—responsible
for their wellbeing and asks the PCs to help. The men
(use the statistics of a boar) are still reeling from the
dizzying chaos of the magic and aren’t fully aware of
what has happened to them. They yell and shout at the
unknown locals who are trapping them in this alley, not
understanding why their voices sound like pig squeals.

A successful DC 10 Wisdom (Perception) check notices
several large, empty wicker cages on a nearby stall that
could each hold a single pig. The owner is happy to
sell the cages for 25gp each, though a successful DC 15
Charisma (Persuasion) check can convince him to lend
them to the PCs for the good of Per-Bastet.

If the PCs succeed in capturing the pigs or safely
restraining them, the little crowd that gathered after
witnessing the transformation applaud. Award the PCs
double the experience points for the encounter if both
pigs were not harmed during the capture.

A MESSENGER ARRIVES!
Regardless of the PCs’ actions, one of Omar’s servants
soon arrives. He has found one of the daughters! Or
at least he has heard a rumor. He met a merchant

88

in the south of the Wharf District who claimed he’d
heard someone was selling a magic pig today. The pig
apparently has a head of curly, black hair!

Omar collapses into weeping misery at this news,
confirming that pig must be his daughter Nulah, who
is gifted in mathematics. He offers the PCs 900 gold
pieces on the spot to save his daughters (300 gp for each
daughter), and he begs them to race to the south of the
Wharf District with all speed. He immediately sends
his servant off to haggle with a nearby camel seller and,
within minutes, each PC is presented with a camel to ride.

Omar is happy to increase his offer, but PCs haggling
may be booed by the gathered crowd.

PART ONE: NULAH’S TALE
Nulah has been seized by a repulsive farmer, a horrible
lady called Jubb-il-Fatmina, and even now is being
readied for auction as a magic pig. What’s worse, Jubb
is suggesting that magic pork might well imbue the
eater with magic and is promising that those who eat
the crackling might be granted wishes! Alas that Nulah
cannot talk to defend herself; though her wits remain,
she is very much a pig.

Woe piles on woe, for stories travel quickly in the City
of Cats. A hag, who has need of special magic and a taste
for pork, hears of the magic pig and begins to seek out
the auction with great haste.

SEEKING A MAGIC PIG
IN THE WHARF DISTRICT
The PCs do not have long before the auction starts. A
crowd is already gathering for it in the old, abandoned
palace on a small cliff overlooking the Dome of the
Divine Face of Bastet.

Oh, how the green hag, Latifa, would like to have her
wishes come true! She’s fed up with being a hag and the
abuse that comes with it. Raised among humans, she was
horrified when she became an ugly hag right as she was
on the cusp of womanhood. She is in Per-Bastet today
with her two favorite chickens (the little cockatrices do
love a day out) and lo! Salvation has come in the form of
a magic pig. Even now she lurks at the auction, her form
disguised by magic. She is determined that pig will be
hers, and then she’ll eat it, become the human she once
was, and marry a prince with silky hair and perfect teeth.

The PCs know the auction is somewhere in the southern
section of the district, but it is a large area to search.
Furthermore, the PCs aren’t the only ones who’ve heard
the tale—the werecrocodile, Mahmud, is also nearby.

A successful DC 15 Charisma (Persuasion) or Wisdom
(Perception) check while talking to locals or looking
around finds the auction—even during the Day of
Pigs, magic pigs are a rarity, and the auction has gained
attention. If the PCs fail the check, they run into a group
of shady dock thugs known as the Big Ears Gang. The
gang knows all about the auction and is on the lookout
for wealthy folks seeking magic pigs!

TROUBLE AT THE WHARF
The local leader of the Big Ears Gang is Afaf, an
overly-friendly lady known for her terrible swear words
and short temper. Once a mercenary for hire, she’s now
retired and earns easier money as a bandit captain. She
has six bandits with her, but other members of her gang
lurk nearby, also looking to muscle money out of those
looking for the auction, and appear in 1d4 rounds if she
calls for them.

Afaf approaches the PCs, leading a very fat ewe, after
a member of her gang told her the PCs are after a magic
pig. She offers to sell them a magic sheep instead, and
she’s willing to let it go for everything the PCs have. In
truth, Afaf is lonely and looking for love. A successful DC
15 Charisma (Persuasion) check from a handsome male
PC could charm her into backing down and leaving them
alone—but only if the PC promises to join her for the feast
tonight. If the PC fails to eat with her during the Night of
the Pigs, she and her gang seek out the PC for retribution.

If the check fails, or the negotiation sours, she and
her group draw weapons and attack. The Big Ears Gang
aren’t that tough, being more petty thieves and thugs
than hardened murderers, and quickly back down if
half their number are overpowered or Afaf is knocked
down. If forced to back down, the gang quickly reveals
the location of the auction and apologizes for any
inconvenience before asking to be let go.

Treasure. Afaf has a nice collection of rings depicting
snakes worth 100 gp, and the other gang members each
have 20 gp in various coins.

A PECULIAR AUCTION
The crumbled palace is a roofless ruin of weathered
sandstone in the southern section of the Wharf District.
A crowd of just under one hundred people has gathered
within it for the auction.

The farmer Jubb-il-Fatmina, a commoner in a dirty
smock, greedily conducts the auction on a makeshift stage
in Area 1. The transformed Nulah stands beside her on a
chain held by Benji and Jabb, Jubb’s two thug sons.

The green hag Latifa, magically disguised and wearing
a mask, lurks at the back of the crowd, clutching a wicker

89

basket which contains her two cockatrice pets. Mahmud
stands nearby, a huge smock covering his white robes,
with four recently-hired thugs beside him.

RUNNING THE AUCTION
If the PCs arrive late, such as by taking a rest before going
to the auction, the auction has already reached its climax,
and Latifa has legitimately bought Nulah for 250 gp.
Otherwise, the PCs arrive just as the auction starts. Nulah
has a starting price of 25 gp, but the crowd erupts with bids
that rapidly increase her price. When the price reaches 200
gp, the last of the bidders backs down, and Latifa remains
the only person bidding, determined to win the pig at all
costs. The PCs can try to outbid her, but the sale is legally
binding, requiring the PCs to pay Jubb-il-Fatmina or
forfeit the prize to the next highest bidder, Latifa.

Mahmud watches on but doesn’t participate in the
bidding. He intends to track the winner and overpower
them with the help of the thugs he hired. Latifa and
Mahmud’s actions are detailed below.

Jubb-il-Fatmina wants as much money as she can get for
Nulah and expects immediate payments when the auction

concludes. If payment isn’t forthcoming, her sons try to
collect while she calls for the authorities to help. A veteran
city watch captain arrives in 1d4 rounds with six guards to
sort out the mess. How this develops is left to you.

Instead of participating in the auction, the PCs
can try to prove Nulah is not a pig but a woman. If
they remember that her father described her as a
mathematician, they can ask her a mathematical question,
which she correctly answers by stomping her trotters.
Unfortunately, this merely causes more interest—a magic
counting pig is even more valuable! A successful DC 20
Charisma (Persuasion) check eloquently tells the tale
of her transformation to the crowd and shames them
into letting Nulah be returned to her father. However,
Jubb-il-Fatmina isn’t fully convinced and still wants
compensation for a pig she views as rightfully hers. She
releases the pig for no less than 100 gp.

Other approaches may work at your discretion.
If the PCs obtain Nulah from Jubb-il-Fatmina, the

jealous Latifa follows and attacks when they turn down an
alley or in some other relatively secluded area. Mahmud
follows as subtly as he can and acts as detailed below.

90

If Latifa wins Nulah, she brings the pig into Area 2, a
dark sandy kitchen in the back of the ruin, and starts a
fire using old wood in the kitchen. Unless stopped, Latifa
then slaughters, cooks, and eats Nulah, wishing for her
former youth and beauty as she eats. Sadly, she remains a
hag no matter how much she eats. If Mahmud is still free,
he intervenes by sending his thugs after Latifa. How that
encounter develops is left to you.

LATIFA AND HER POULTRY
Swathed in dirty robes and wearing a mask, the green
hag Latifa keeps two cockatrice in a wicker basket she
carries and releases them whenever she feels she is in
danger. The cockatrice do not attack the hag, but they
bite anyone else nearby. Latifa uses her claws above
spells in combat.

During the auction, the PCs may see through her
disguise and seek to unmask her. If they actively see
through her Illusory Appearance, they can point it
out to other people in the crowd. Though the average
person is unable to see through her disguise, the
commotion quickly derails the auction, forcing
Jubb-il-Fatmina to call the authorities as
detailed in Running the Auction. Latifa,
having been found out, throws her
cockatrice into the crowd and uses
Invisible Passage to escape. She watches
the PCs from a distance and attacks them in a
secluded area after they retrieve Nulah, desperate and
determined to have her wish granted by the magic pig.

Treasure. Latifa has a bag made of woven seaweed
decorated with barnacles which contains 250 gp. She also
carries a sack of whelks, three of which are stuffed with
bloodstones worth 50 gp each, and a small box holding
three pots of marvelous pigments.

MAHMUD LURKS
Mahmud intends to steal the pig from the winner then
escape, covering his tracks with the entangle spell and
vanishing into the crowds. Though he lurks at the back
of the auction, a successful DC 20 Wisdom (Perception)
check notices his white robes beneath his smock. If the
PCs aren’t studying the crowd, they have disadvantage
on this check. If the PCs ambush him, he immediately
swallows his potion of gaseous form and escapes—there
are still two daughters to find!

How and when he attacks those who have Nulah is
left to you. However, he does not engage in combat
personally, and he doesn’t linger, trusting his thugs to
handle the capture of the pig. Ever cautious, if Mahmud
expects trouble, he has a potion of gaseous form inside

arcane sugar glass in his cheek. He can bite it at any time,
and the potion takes immediate effect. If pursued, he
hides in the rush of crowds celebrating the Day of Pigs.
This isn’t the last the PCs see of Mahmud as he heads off
to find the other daughters.

NULAH SAVED!
If the PCs return Nulah to her father, he weeps tears of
joy and pulls a ring worth 250 gp from his fat fingers in
addition to the promised 300 gp for her safe return. But
even as his sobs of joy echo around the plaza, a vulture
circles above, calling ‘I have found Armina, but she is in
terrible danger!’

91

PART TWO: ARMINA’S PERIL
What joy! By sweet chance, the transformation has enabled
Armina to escape the clutches of that sweating pig of a
man, Khangi-Jann, with his unwanted offers of betrothal.
Now she can seek her true love, Amir. She heads to his
place of work at the back of the Endless Bazaar in the
north of the Wharf District. Her heart is filled with love—
surely a kiss from the love of her life will undo this terrible
curse! The gnoll ruffians who made sport of her on her way
did not stop her reaching her beloved and seeking his lips.

Unfortunately, as she reached Amir and tried to kiss him,
he screamed in horror. Now the gnolls are back, chasing
her! Is this her end? Unloved and destined to be dinner?

Luckily for her, a friendly vulture has spied her peril
and is even now bringing help…

CITY OCCURRENCES

d4 Occurrences

1 A quartet of men dressed as pigs and beating drums appear from a side-street. The PC must succeed on
a DC 13 Dexterity saving throw or be hurled by its startled camel onto the burning brazier of a meat seller,
taking 1d6 bludgeoning damage from the fall and 1d6 fire damage from the brazier.

2 As the PC passes the stall of the famous crocodile merchant, Abus-ni-Khom, a small child screams
at the merchant’s largest crocodile opening its mighty jaws. The scream causes the PC’s camel to lurch rapidly
away from the child and toward the crocodile pit beside the merchant’s stall. The PC must succeed on a DC
13 Strength saving throw to hold onto the reins and avoid falling off the camel. If the PC falls off the camel,
the PC must succeed on a DC 13 Dexterity saving throw to avoid falling into the 10-foot-deep crocodile pit.
The crocodiles in the pit are docile, having been feed this morning, but the slimy walls of the pit require a
successful DC 15 Strength (Athletics) check to climb out.

3 A trio of jugglers dressed as piglets approach the PC who is struggling to control the camel in the crowded
streets. The PC must succeed on a DC 13 Dexterity (Acrobatics), Wisdom (Insight), or
Charisma (Intimidation) check to avoid losing 5 gp to the jugglers as they momentarily dance around the PC
before dashing into the crowd.

4 A passing pig merchant has several sows on leads, pulling him along like dogs. The pigs squeal in unison
when they see the stalled PC, and a few dash below the PC’s mount. The PC must succeed a DC 15 Dexterity
(Acrobatics) check to heroically leap the pigs or a DC 13 Wisdom (Perception) check to steer a safe course
past them. A heroic leap draws applause from onlookers if successful, but a failed leap results in the PC falling
from the camel’s back and taking 1d6 bludgeoning damage.

A DASH TO THE HUNTING GROUNDS
Reunited with his daughter Nulah, Omar weeps tears of
joy, but it is short-lived. The awakened vulture Nefertari
swooped down and told the group that Omar’s daughter,
Armina, was in peril. The vulture has just seen a beautiful
pig with red hair in the north of the Wharf District, not
far from the perilous area of the city known as the Hunt.
She believes the pig is none other than the red-headed
and demure Armina whose poetry can cause crocodiles to

weep. When Nefertari saw Armina, the transformed girl
was being chased by a bunch of ruffian gnolls mounted on
birds and who seemed to be making sport of chasing the
scared pig. Time is short; there is not a moment to lose!

At this news, Omar collapses into weeping once again
and begs the PCs to make all haste. If they do not have
the camels he offered them in Part One, he supplies some
now, begging the PCs to ride immediately.

RIDING NORTHWARD
Nefertari soars above the rooftops, leading the PCs to
the area where Armina is being chased by gnolls. While
traversing the busy, crowded streets of Per-Bastet on
camel back, each PC must succeed on a DC 12 Wisdom
(Animal Handling) check. If a PC fails a check, roll a d4
and consult the City Occurrences table to determine what
happens to the PC as it struggles to direct its camel. If
the majority of the PCs fail their checks, they are delayed
in reaching the chase area, changing the encounter with
Armina and the gnolls as detailed below.

OUTSIDE THE ENDLESS BAZAAR
Once she had calmed down after the transformation and
realized that maybe things weren’t as bad as she thought,
Armina went straight for the Endless Bazaar. Her love,
Amir, works there, and she believed his kiss would

92

transform her back like it says in all the old tales. On her
way, her sumptuous red hair betrayed her as an unusual
pig, and she gained the unwanted attentions of a trio of
gnolls, who are mounted on war ostriches (see page
145) and armed with spears. Their leader, the haughty
and very loud Safiya, has a taste for pig and sport. She
is a gnoll slaver (see page 132) and has been having
fun chasing the pig just outside the Bazaar. She has been
particularly enjoying its almost lyrical squeal.

Sadly, Safiya and her followers are not the only ones
after the pig. A trio of fez-wearing ogres are also on the
scene. They’ve just stolen a big net and, once they have
settled the argument about who is the best at using nets,
move in to catch the pig for their master, Mahmud.

A SUDDEN ARRIVAL!
When the PCs reach the outskirts of where Armina was
spotted, Nefertari swoops down, gripping a small box in
her claws. The box is a gift from the vulture, something
she had hidden in one of her nearby rooftop perches. The
box contains 10 magical dates (each acts as a goodberry),
and a cordial of magical strength in a small vial (a potion
of hill giant strength). Nefertari explains that Omar
and the girls are her only family, and she can’t bear the
thought of losing any of them. She hopes the gifts help the
PCs rescue the remaining daughters.

Shortly after the awakened vulture bestows her gifts, a
terrible pig squeal echoes from a nearby street. Read or
paraphrase the following:

The street ahead looks like a great market. Stalls are
everywhere and the narrow streets are thronged with
merchants, shoppers, and pigs—on leads, in pens, even
wandering freely in places. One pig stands out from the
others, however, a pig with red hair. It dashes through the
crowd of people, its flank clearly bleeding. Not far behind
the pig, a group of gnolls, mounted on ostriches and
gripping spears, shouts ‘there goes our sport!’

If most of the PCs succeeded on their checks in Riding
Northward, they arrive just after Armina has taken 1
piercing damage from a spear. She is being chased by Safiya
and three gnolls, who begin this part of the adventure 40
feet ahead of the PCs and 30 feet behind Armina.

If the majority of the PCs failed their checks in Riding
Northward, they are late, and two more gnolls on war
ostriches have joined the others. The group of gnolls is 60
feet ahead of the PCs and 30 feet behind Armina.

As the PCs glimpse the scene, a man dashes out of an
alley beside them, rubbing his lips in horror. Behind the

man a group of locals shout ‘Amir was kissed by a pig and
liked it!’ Amir and his part in this adventure are detailed
in The Man Kissed by a Pig.

CHASING A PIG
This race to defeat the gnolls and catch Armina is
purposefully described in an abstract way to allow
the adventure to unfold cinematically. Combat should
play out as normal with the exception that all of the
participants are moving a specific distance (listed in each
entry below) in the same direction each round. The PCs
must chase Armina through the busy city streets while
also dealing with the unruly gnolls hunting her. To make
matters worse, there are complications along the route,
including haphazardly-placed stalls, festival performers,
and a trio of disguised ogres. As the PCs pursue the
gnolls, remember to describe the bazaar around them:
locals scream and shout as the PCs race past, stalls rattle
with shaken goods from the thunder of the running
mounts, and children cheer when the PCs do something
particularly impressive or eye-catching, such as scoring a
critical hit or casting a colorful spell.

The PCs can give chase on foot, but, if they do so, they
risk losing the gnolls and Armina. The camels the PCs
were gifted by Omar are fast enough to keep up with the
gnolls on their ostriches, who are letting Armina have
a sporting lead. The gnolls block the PCs’ way forward,
preventing the PCs from gaining ground and catching
Armina. The PCs must deal with the gnolls before
rescuing the frightened pig.

Each round, a PC’s camel moves up to 50 feet toward
Armina and the gnolls, and each PC can take one
action at any time during the camel’s movement. The
camels aren’t accustomed to being raced through busy
city streets and won’t move faster than their normal
movement each round unless directed to do so. A PC
can encourage its mount to Dash by succeeding on a DC
10 Wisdom (Animal Handling) check. If the PC uses its
action to encourage the camel, it has advantage on this
check. The gnolls block the PCs’ way forward, ending the
camel’s movement that turn once it is within 5 feet of a
gnoll. If the PC’s camel uses the Dash action, the PC has
disadvantage on its next attack roll or ability check, and it
has to succeed on a DC 10 Constitution saving throw to
cast a spell that round, losing the action but not the spell
slot on a failure.

ARMINA
A red-headed pig (use the statistics of a boar, except her
Intelligence is 12 and her Charisma is 15), Armina flees
her pursuers. Each round, she moves her walking speed

93

(40 feet) and uses the Dash action in an attempt to escape
the gnolls. She ducks and weaves through the narrow
streets, terrified of the gnolls and the PCs, who she
doesn’t know. In her terror, she eventually runs full-circle,
if not stopped, and hides in an alley not far from where
she kissed Amir. Armina cannot talk, but she does keep
trying to recite love poems through her porcine mouth
to bring herself comfort while hiding. If the PCs find her
in hiding or catch her as she flees, she struggles to escape
them, but, in her fatigue, she is unable to fight for long. A
successful DC 15 Charisma (Persuasion) check convinces
Armina that the PCs are there on behalf of her father. The
PCs have advantage on the check if they mention Omar
by name or if Amir or Nefertari are with them.

THE MAN KISSED BY A PIG
Amir lurks near the alleyway where he was kissed by
Armina, being mercilessly taunted by his co-workers. He
does not want to talk about what happened, as he can
honestly say he’s never been kissed by a pig before. He finds
the whole episode revolting. A successful DC 15 Charisma
(Persuasion) check convinces him that the pig is Armina
transformed. The PCs have advantage on this check if they
point out Armina’s red hair. If the PCs convince Amir that
the pig is Armina, Amir works with them in whatever way
they ask to calm Armina or stop her from fleeing. Armina
races to Amir if she can see or hear him.

GNOLL HUNTERS
The all-female, slaver gang of gnolls ride war ostriches
and use spears to attack the PCs and harry Armina.
Each gnoll has six spears hanging from her saddle. The
beautiful gnoll slaver, Safiya, carries eight spears and
a whip. Her war ostrich wears studded leather barding
which increases its Armor Class to 13. Safiya is an
auburn-furred gnoll wearing a black, silk dishdasha.

The gnolls are having sport and aren’t interested in
catching Armina any time soon. They whoop, cheer, and
laugh while pursuing the scared pig.

Each round, they move up to 50 feet, making sure to
get no closer than 30 feet to Armina. If the PCs attack
the gnolls or Safiya, the gnolls attack the PCs with their
spears while Safiya continues pursuing Armina.

If the PCs catch up to Safiya after dealing with her
gnolls, she uses her potion of animal friendship to
convince the closest PC’s camel to give up the chase. If
the camel fails its saving throw, it skids to a halt, and the
PC must succeed on a DC 13 Dexterity saving throw to
avoid being thrown from the camel’s back. The PC must
either succeed on a DC 15 Wisdom (Animal Handling)
check to convince the camel to rejoin the chase or a DC

15 Charisma (Persuasion) check to borrow a camel
from a passerby. Alternatively, the PC can pay 25 gp to a
nearby merchant for one of its camels. The PC must then
encourage its camel to Dash on the following round to
catch up with Safiya.

Treasure. Each war ostrich is worth 150 gp—if the
PCs capture them. The saddles and tack are of a good
quality and worth 25 gp for each set. The barding on
Safiya’s mount is worth 90 gp. Safiya’s saddle bags hold
a bronze model of a bird eating a monkey worth 75 gp,
a well-made pottery panel depicting a beautiful gnoll
dancing for a genie worth 50 gp, a purse containing 35
gp, a potion of animal friendship (if she didn’t use it in the
chase) and a potion of healing.

NEFERTARI
The awakened vulture soars in and out of the chase,
aiding the PCs when she can while also keeping an eye
on Armina. Every other round, she distracts one of the
gnolls by flapping just above its face, swooping in front
of its mount, or clawing at the mount’s tail feathers. A
distracted gnoll has disadvantage on its next attack roll or
ability check. Nefertari never gets close enough to engage
in melee; however, the gnolls get sick of her interference
after she distracts them three times and throw spears at
her if they aren’t engaged in combat with the PCs.

OBSTACLES
Aside from catching a fleeing pig and dispatching the
gnolls who are chasing her, the PCs must contend with
busy city streets and Mahmud’s ogre accomplices. The PCs
encounter at least four obstacles during their chase with
their fifth obstacle being Mahmud’s ogres (though you
can add more obstacles between the PCs and the ogres if
you feel they handled the gnoll problem too quickly). To
determine the obstacles the PCs face, select an obstacle
or roll a d8 and consult the Endless Bazaar Obstacles
table (see next page). Each obstacle requires the creatures
encountering it to make an ability check or saving throw.
For ease of play, these obstacles treat the rider and mount
as one, and any mention of “creature” refers to the rider.
You can roll the appropriate check or saving throw for
each gnoll, or, for the sake of brevity, you can assume each
gnoll succeeds on each obstacle’s challenge.

THREE FAT MEN IN FEZZES
Three ogres, faithful accomplices of Mahmud, are
squabbling over a net they have stolen to capture Armina.
When Armina passes the ogres, one throws the large net
at her (+6 to hit), hoping to capture her for Mahmud.
If they succeed, the ogres, who all appear like the exact

94

same large, portly, human man thanks to the magic
fezzes they wear, scoop up Armina and run through the
streets back toward their master. If they fail, they join the
chase on foot, hustling after the fleeing pig.

The gnolls are after sport, not trouble, and ride by
the ogres whooping unless the ogres have Armina. If
the ogres have captured the pig, the gnolls lash out at
the disguised ogres who stole what they believe is their
rightful prey.

Treasure. The ogres carry three fezzes that are a
brotherhood of fezzes (see page 147), a large net, three
gourds of arak, a selection of local snacks, and a total of
50 sp in pig cheek purses.

ENDLESS BAZAAR OBSTACLES

2 Flagged Banner. A string holding flags that spell out the phrase “Day of Pigs” stretches across the path. Each
creature must succeed on a DC 12 Dexterity saving throw or be unseated. An unseated creature has disadvantage
on its next attack roll or ability check as it rights itself in its seat. A creature can choose to have disadvantage
on this saving throw. If it does so, it can use its reaction to cut down the banner, earning angry shouts from the
crowd but allowing those behind it to pass through the area without having to make the saving throw.

4 Leap of Faith. Large, plaster casts of cats and pigs are spread out in front of two stalls. Each creature must
succeed on a DC 12 Strength (Athletics) check to pull its mount into a leap over the plaster casts or take 1d6
slashing damage as its mount clumsily stomps through them. Alternatively, a creature can carefully go around
the plaster casts but loses 20 feet of movement that turn.

6 Street Offal. A section of street is slippery with discarded, rotting fruit and vegetables from an earlier day’s
market. The area is difficult terrain for the mounts that move through it. A successful DC 15 Strength (Athletics)
check pulls the mount into a leap over the offal, or a successful DC 15 Wisdom (Perception) check finds a safe
path through the offal, bypassing its effect.

8 Parfumerie. A cloud of strong fragrances and incenses hovers on the street outside a large parfumerie stall. Each
creature must succeed on a DC 12 Constitution saving throw or be poisoned until the end of its next turn.

ARMINA SAVED!
If the PCs return his second daughter, Omar howls in
happiness, immediately handing the PCs one of his most
precious rings—a ring of protection.

As Omar consults with his servants and Nerfertari, the
PCs have a moment of respite. The PCs can take a short
rest while Omar’s agents search for the final daughter,
Madgit. As the Day of Pigs continues, the sun slips
below the skyline of Per-Bastet and the Night of Pigs
begins. Braziers begin to burn and the smell of charcoal
permeates the air. ‘Where is my little one?’ sobs Omar,
just as a very dubious-looking hooded figure taps him on
the shoulder…

 d8 Occurrences

1 Street Sign. A sign hangs above the street, advertising for a local pottery shop. Each creature must succeed on a
DC 12 Dexterity (Acrobatics) check or take 1d6 bludgeoning damage as it hits the sign.

5 Bothersome Monkeys. Small monkeys hang from colorful decorations adorning the streets. Each creature
must succeed on a DC 12 Wisdom (Animal Handling) check or a monkey jumps down onto its shoulders.
The monkey hangs onto the back and shoulders of the creature, scratching and pawing at the creature. While a
creature has a monkey on it, it has disadvantage on attack rolls and ability checks. The creature can use its action
to shake off the monkey, which leaps away into the crowd.

 7 Party Swings. A group of laughing revelers swings back and forth across the street on some colorful swings. As
each creature passes through the area, roll a die. On an odd number, the creature takes 1d6 bludgeoning damage
and is knocked prone in its saddle as it is hit by a swinging reveler, risking falling off its mount. On an even
number, the creature passes through the area unscathed.

mounts. Each creature must succeed a DC 12 Dexterity (Acrobatics) or Wisdom (Perception) check or take 1d6
slashing damage as its mount crashes through a stall.

 3 Narrow Stalls. A section of street holds temporary stalls clustered together, creating a narrow path for those on

95

PART THREE: MADGIT’S STORY
In the streets near the Bazaar at a small but infamous
crocodile souk called the Souk of False Smiles, a
notorious chef with the unlikely noble name of Qadi
Hafeez-i-Burhan has stated that he will pay handsomely
for a blonde-haired pig known to be at large. Rumor
has it he hosts strange dining events to curry favor with
certain well-connected individuals with particular—some
would say revolting—tastes.

Known as the “Feaster” by locals, Hafeez has instructed
that those with any information on the pig bring that
information to his smiling partner, the terribly-tempered
subek Aibtisamat. The Feaster believes the pig to be a
magically-transformed princess, something that would
command a very high price on certain menus…

SOMETHING RATTY AND WICKED
THIS WAY COOKS
Omar is overjoyed at being reunited with his daughters
Nulah and Armina. However, the last, and youngest
daughter—blonde-haired Madgit with her angelic singing
voice—eludes Omar’s servants. Even now, charcoal fires
are glowing and pigs are being slaughtered for the Night
of Pigs, the conclusion to today’s festivities. ‘Where is
my little one?’ sobs Omar, just as a very dubious-looking
hooded figure taps him on the shoulder…

The dubious-looking figure is Aalim Tufferniti, a
former bandit captain and now slave-trade fixer who
has a trio of his thug friends standing beside him. He
heard that both Omar and the Feaster were looking for
a blonde-haired pig, and he believes he can get more
money out of Omar. He knows Omar is a wealthy
merchant and eyes the smaller man’s rings greedily. Play
out this scene to show Tufferniti’s cruelty and Omar’s
desperation—first one ring is demanded, then another,
until Tufferniti has them all. After he has all of Omar’s
rings, he starts to talk about property. He doesn’t know
the extent of Omar’s holdings, but he suspects the
merchant has a nice house. Unless the PCs intervene,
time wears on, the rogue does not stop until Omar is
literally on his knees, a legal expert is brought in, and
a vast fortune is signed over—by which time it might
already be too late for Madgit.

Tufferniti is a hard nut and not easily bullied. His thugs
are very loyal and support him, but they do not share
his knowledge. If Tufferniti is reduced to 10 hit points
or less, he is magically coerced, the PCs convince him
with a DC 15 Charisma (Intimidation or Persuasion)
check, or the PCs perform some other action you deem
is appropriate for convincing a petty thief to hand over

valuable information, he spills the beans about the chef
and the equally dubious Aibtisamat, as described in
the Adventure Background. If the PCs step in, Omar
begs them to stop, afraid to lose the one lead he has
to Madgit’s whereabouts, while Nefertari cheers and
squawks them on from a nearby lamppost.

Once Tufferniti shares the information, Omar begs the
PCs to find his daughter and bring her back to him. In
the meantime, he sends all his most watchful allies and
friends into the city to seek the white-robed villain who
caused this terrible transformation.

THE SOUK OF FALSE SMILES
Located just west of the Bazaar of Lamentation, this
infamous crocodile market sells everything crocodilian,
from trained crocodiles to wind chimes made in the
likeness of crocodiles, to enormous crocodile costumes
to smoked crocodile meat. The odd thing about the subek
that thrive in this area is how courteous and civilized
they are—manners are everything. The gnolls around
Per-Bastet see hunting crocodiles as a local rite of passage
and are treated with hostility in the Souk of False Smiles.
A gnoll PC has disadvantage on checks when interacting
with the subek of the souk.

As the PCs travel to the Souk of False Smiles, the streets
on Per-Bastet are filled with people dressed as pigs, jovial
oinking, and the plentiful butchering and cooking of
pigs. When the PCs reach the souk, read the following:

Here is one of the oddities of the City of Cats—a souk
given over to everything crocodilian. Carvings of
crocodiles, cages full of the smiling beasts, chained
crocodiles that seem to be trained, crocodile skin bags,
crocodile meat, and even a huge false wicker crocodile fill
the streets. Crocodilian people walk between the stalls or
haggle from behind them.

Aibtismat has a huge carpet shop at the northern edge
of the souk. PCs who succeed on a DC 10 Charisma
(Persuasion) or Intelligence (Investigation) check soon
learn where it is and can seek out his warehouse shop. If
the majority of the PCs fail the check, they meet a quartet
of thugs intent upon separating them from their gold.

AIBTISAMAT, THE EVER-SMILING HOST
Aibtisamat, a subek cursed by a hag he happened to be
tasting one day, is permanently stuck mid-transformation
from a subek into a full crocodile. He failed to finish
eating the hag fast enough to stop her magic and can’t
make her change him back now that she’s been eaten.
But he never lets a little thing like being a massive,

96

hunched-over, crocodilian man get in the way of
civilized chat—at least with those who can cope with his
appearance. He has adopted a few peculiarities since his
curse—he occasionally snaps his mouth open and closed
with a small growl whilst in deep thought and he tends to
fly into a rage and eat people who upset him, especially
by insulting his wares.

A sign above the open door to his warehouse depicts
a smiling crocodile and the words Aibtisamat’s Humble
Carpet Shop. When the PCs enter, read the following:

The carpet shop, in truth more carpet warehouse, is
overrun with chickens. They perch in cupboards, roost in
shelves, and lay eggs on rolled up rugs. Carpets are laid
everywhere, but the room is dominated by an enormous,
hunch-backed crocodile squatting on two almost-human
legs. A vast fez perches on his head, and one of his claw-
hands holds a smoking hookah. He smiles, revealing a
live chicken perched in his mouth. He grins and swallows
before offering a greeting…

Aibtisamat, like other subeks, is nothing if not civilized.
He immediately calls for his cringing, terrified servant
to bring mint tea, sherbet, and lokum, offers the PCs
seats on any of the countless cushions near him, and
tries to sell them a nice carpet. Their host claims to know
nothing of the Feaster, indeed he laughs heartily when he
hears the name. He’s lying; he knows that his friend has
tracked the piglet with blonde hair to a nearby cellar and
is at this moment heading there. He also knows how to
find its entrance. The ratfolk has told Aibtismat to begin
offering seats for tonight’s feast at 100 gp a head.

If the PCs attack Aibtisamat to get the information
he holds, use the statistics for a giant crocodile (except
Aibtisamat is neutral, has an Intelligence of 14, and
knows Common). He surrenders when reduced to
20 hit points or fewer—though a loyal friend to the
Feaster, he won’t die for the ratfolk. If the PCs try to bluff
their host into believing they wish to attend the feast,
they must succeed on a DC 15 Charisma (Deception)
check—Aibtisamat knows the Feaster’s usual customers
and doesn’t easily give up knowledge of tonight’s special
feast to strangers. A successful DC 15 Wisdom (Insight)
or Charisma (Persuasion) check plays off his vanity or
flatters him enough to trick him into revealing where
his friend is hunting right now—a nearby cellar—and
how to find it. In addition, the PCs can try to magically
coerce him to give them Madgit’s whereabouts, at your
discretion. The PCs have advantage on the above checks

if they buy a carpet or bribe him. He loves money more
than his friendships and may reveal everything—for the
“right price” of 400 gp.

MADGIT’S STORY
Scared by the transformation, the littlest piglet fled and
has spent the last hour or so being chased through the
streets by rats who serve the Feaster. At last she found a
little hole to hide in, but it turned out to be the home of a
terrible ooze! Now she trembles as she slinks from deadly
corner to deadly corner in the cellar of horrors! The little
piglet squeals in terror—this place is full of rats, horrible
slime, and, worst of all, spiders! Alas, for her screams are
like a trail leading to the feast, and the Feaster is not far
behind her.

Mahmud trailed Madgit and the rats to the old cellar.
He now hides outside the entrance, worrying. The pack
of rats has not long since gone in, and he debates whether
it would be better to wait until they come out—perhaps
injured. When the PCs arrive, he decides waiting is the
best idea. He intends to let the foolish PCs go into the
cellar and get the piglet out, then attack when they emerge.

THE OLD CELLAR
Madgit hides in an old cellar that was once used to store
foodstuffs and alcohol, though its once-hidden tunnels
suggest it might have also been used for illicit dealings.
All the cellar’s doors have long since been used for
firewood. Big, local but otherwise harmless spiders share
the space with rats, cats, and the odd unlucky child. The
damp cellar is slick with molds and slimes. Each minute a
creature explores the cellar or each time a creature takes
the Dash action in the cellar, it has a chance of disturbing
a patch of mold or slipping on a spot of slime. Roll a d6.
On a 1 or 2, nothing happens. On a 3 or 4, the creature
disturbs a patch of mold and must succeed on a DC 13
Constitution saving throw or be poisoned for 1 minute.
On a 5 or 6, the creature slips on a spot of slime and
must succeed on a DC 13 Dexterity saving throw or twist
its ankle. A creature with a twisted ankle has its speed
reduced by 10 feet for 1 minute. A creature that succeeds
on a DC 15 Wisdom (Perception or Survival) check can
avoid the hazard.

Madgit squeals every minute in terror as she finds some
horrid spider, fat rat, or glistening slime. She scurries
around Area C, trying desperately to find a safe place to
hide. Luckily for her, the cellar’s walls echo her screams
in a confusing way, throwing off her ratfolk pursuers. The
PCs must succeed on a DC 12 Wisdom (Perception) check
each time she squeals to determine where she is hiding.

97

A. MOTHER SLITHER’S BOUDOIR
Locals avoid the old cellar as many know that Mother
Slither haunts the dank passageways. She’s a peculiar,
intelligent ooze (use the statistics of an ochre jelly
except Mother Slither has an Intelligence of 5) with a
rudimentary motherly nature, and she nurtures a trio of
her “children,” small oozes that split off from her over
the years (use the statistics of an ochre jelly except each
is Medium and has 15 hp). She and her “children” don’t
leave the cellar, preferring to pick off the odd stray rat,
crocodile, or cat that wanders into the cellar.

Mother Slither and her children lurk here. She has
gathered her children and prepares to follow the ratfolk
into Area B for a feast. Mother Slither is very protective
of her children and attacks any creature that harms one
of them.

If the PCs are delayed by an encounter with thugs
in the Souk of False Smiles or by a combat encounter
with Aibtisamat, Mother Slither is in Area B watching
her children devour ratfolk as she circles around to the
largest of the ratfolk, the Feaster.

Treasure. Each item hidden in Area A requires a bit of
digging and a successful DC 10 Wisdom (Perception)

check to find. The hidden treasures are: a scarab beetle
broach made of bone and gold with a painted miniature
of an extremely homely lady worth 100 gp, a child’s
wooden horse with real teeth and gold braid worth 125
gp, a Dabu Zavodan rug wrapped in oilskins depicting
the Pool of the Sky in radiant colors worth 300 gp, and a
beautifully-crafted ney that functions as pipes of haunting.

B. THE FEASTER’S HUNT
The Feaster is a ratfolk rogue (see page 140) and is
accompanied in the cellar by his cohort and bride, the
lovely ratfolk rogue Darjenta. Darjenta brought along
her six younger brothers, all ratfolk (see page 140),
to help look for the blonde pig. Darjenta carries a large
sack for holding Madgit once they find her. The Feaster
wants to kill and cook the magic piglet in front of his
guests later this evening. Cunningly, the Feaster lets his
brothers-in-law lead the way to ensure they find any
hidden dangers for him.

Some blonde hairs are snagged onto an old, rusty
nail in the wall about a foot above the floor, tugged
off as Madgit ran south. A successful DC 15 Wisdom
(Perception) notices the hairs.

98

If the PCs are delayed in reaching the cellar, Mother
Slither and her children have ambushed the ratfolk.
The Feaster is on the southern end of Area B, throwing
daggers at the ooze attacking Darjenta. Mother Slither
slowly makes her way around the chaos, intent on
devouring the plump Feaster. Each round, two ratfolk
and one ooze dies, leaving Darjenta and the Feaster alone

against Mother Slither. If the PCs don’t interfere, assume
the two ratfolk dispatch Mother Slither with little effort
and continue searching for Madgit.

Treasure. Darjenta still proudly wears her white
wedding dress and a wedding ring of animal influence.
She also carries a fan depicting wild camels with
crocodile heads eating figs from bowls held by humanoid
rats worth 50 gp. The Feaster has a trio of bottles hung
from a belt of sheep sinew: a potion of growth, a potion
of poison, and a potion of resistance (acid). The Feaster
likes to see his bride enlarge to maul larger humanoids
and gives her his potion of growth if he suspects trouble.
He also has a leather knife roll containing 20 specialist
cooking knives with vulture bone handles worth 300 gp.

C. MADGIT’S HIDEOUT
Madgit (use the statistics of a boar except her Intelligence
is 12 and her Charisma is 17) scurries in the corners and
narrow passageways in this area, alternating between
being paralyzed with fear in a corner she thinks is safe
and squealing in terror as some barely-seen horror
crawls across the floor or wall near her. She is scared of
everything and trusts no-one, especially in this darkness.
Unless restrained, she flees, but, in her fatigue, she is
unable to fight for long. A successful DC 15 Charisma
(Persuasion) check convinces Madgit that the PCs are
there on behalf of her father. The PCs have advantage on
the check if they mention Omar by name.

RAHEEMA’S SPELL
Though Mahmud was a bit clumsy when he cast
conjure animals to summon a giant boar at the
beginning of this tale, his spell alone wouldn’t have
transformed the girls without the transmutational
magic of Raheema’s nearby kitten to lioness spell.
This spell is common among followers of Bastet
and sees frequent use in her temples. It is available
to clerics, druids, sorcerers, and wizards.

KITTEN TO LIONESS
2nd-level transmutation
Casting Time: 1 action
Range: 30 feet
Components: V, S
Duration: Concentration, up to 1 minute

You target up to nine cats within range and
temporarily transform the clowder into a lion. If
only one cat is within range, it instead transforms
into a lion cub (use the statistics for a panther). For
each cat targeted beyond the first, the lion gains 2
temporary hit points (maximum of 16).

While you are casting this spell, the cats become
a golden vapor, which coalesces into the lion in an
unoccupied space that you can see within range.

The lion is friendly to you and your companions.
Roll initiative for the lion, which has its own turns.
It obeys any verbal commands that you issue to
it (no action required by you). If you don’t issue
any commands to it, it defends itself from hostile
creatures, but otherwise takes no actions.

When this spell is dismissed, its duration expires,
or the lion is killed, the lion immediately dissipates
into a cloud of golden vapor, and the transformed
cats reappear in the space the lion once occupied.
The golden vapor always retransforms into the
same number of component cats, regardless of
whether the lion was killed or injured, and the cats
immediately flee the area after the spell ends.

The GM has the creature statistics.

WAITING OUTSIDE…
Mahmud (see page 137) lurks in the streets outside,
waiting for someone to exit with Madgit in tow. When
he sees the PCs leave, he immediately attacks, trying
to capture Madgit. If he manages to secure the pig, he
tries to escape and later issues demands to Omar via an
intermediary. If the PCs mention Omar, Mahmud mocks
them, saying the PCs know nothing of the merchant’s
true colors.

If Mahmud is overpowered, the PCs can return with
him and Madgit to Omar. See Three Little Un-Pigs for
more details.

THREE LITTLE UN-PIGS
Some time ago, Mahmud tried to speak to Omar and
claim kinship, but the merchant dismissed him as a
witless peasant. Mahmud, desperate to connect with the
only living family he has left, plotted to kidnap Omar’s
daughters to get the merchant to speak with him and
acknowledge their familial ties. Once captured, he admits
defeat to himself and internally despairs that he has
missed his only chance to connect with Omar. Bound and

99

hopeless, he remains silent and withholds this information
from the PCs unless magically compelled to speak.

When the PCs arrive back to Omar, a city watch
captain (see page 128) named Haffish and a pair of
guards are present at Omar’s request to see that Mahmud
complies. If the PCs rescued Armina in the previous
adventure, Amir sits nearby with Armina in his arms.
Raheema, the priestess of Bastet who was present when
the girls were transformed, is also with Omar, having
returned early after completing her other duties. Omar
weeps if the PCs have Madgit and grips the piglet tight
in his loving arms. If Mahmud escaped the PCs without
Madgit, Haffish and his guards have Mahmud bound
between them by the time the PCs return, having
apprehended him shortly after he escaped the PCs.

Raheema has her spell ready and needs only for
Mahmud to start chanting to begin. Mahmud has little
choice but to comply. If he is out of spell slots for the
day, the guards allow him a long rest with rotating shifts
watching the bound druid.

As the casters begin, a curious magical aura appears
between them. A successful DC 12 Intelligence (Arcana)
check notices the aura. Such odd magic may be worthy
of further study, but for now the spells whip up a magical
gale. The girls stand in the middle of the gale with the
two bystanders who were also transformed, tears in
Amir’s and Omar’s eyes. The spells reach their climax and
the gale erupts, engulfing the transformed people in a
shower of arcane lightning. Raheema is thrown back and
knocked out. As the storm slows, the pig figures resolve
themselves into those of the humans they were before.
As smiles break out, the arcane storm takes on a darker
aspect: pig faces and trotters form in the mass, then, with
a terrible squeal of fury, a dreadful sweaty something pops
into existence.

The something is a rift swine (see page 141), which
is called into being and attacks. Omar and Amir rush
to shield the ladies. This leaves the PCs and the nearby
watch on hand to face the riftswine. Nefertari does her
best to help as well—every other round she distracts

the riftswine by flapping just above its eyes, giving it
disadvantage on its next attack roll or ability check. At
this moment, powerless in the grip of family devotion,
Mahmud also joins in the fight to defeat the riftswine.

The riftswine is more than a match for the average
group of 3rd level PCs, but the aid of Nefertari, the
guards, and Mahmud should balance the scale in their
favor. If you feel that your PCs can handle this fight
on their own, then only Mahmud comes to their aid,
desperate to protect the only family he has. In that case,
the guards and city watch captain stand back to keep
bystanders out of the riftswine’s reach and can jump in to
aid the PCs should they start to falter.

CONCLUSION
With the rift swine destroyed and Raheema tended and
brought round, the two brothers Omar and Mahmud face
each other—Mahmud still angry and hurt from Omar’s
earlier rejection, and Omar finally realizing the truth in
Mahmud’s original claim as he looks at Mahmud and
sees his father’s features in the other man. They slowly
embrace, and Omar welcomes Mahmud to the family.
Tears are shed, particularly for Armina, whose left leg
now ends in a boar hoof. But, as Amir kneels before
her and proposes, she feels it is a small price to pay for
winning her true love. Naturally and joyfully she accepts!

Omar gives the PCs their promised 900 gp for rescuing
all three daughters and insists that they come to the
wedding, which takes place a few days later. Mahmud
and the PCs are guests of honor, and even the scowls of
the corpulent Khangi-Jann (who still hopes, right until
the last moment, that Armina will change her mind and
marry him instead) do not dampen the smiles of joy—all
thanks to the great PCs!

The PCs have made a rich and powerful friend in
Omar, a major merchant in Per-Bastet. If your campaign
uses the Status rule (Midgard Worldbook, p. 25), the PCs’
Status increases by 1 while within the Southlands and by
2 while within Per-Bastet.

100

GRIMALKIN
An adventure for four to five characters of 4th to 5th level.

ADVENTURE BACKGROUND
A while ago, a peculiar object slithered out of the River
of Sand and caused a minor stir in the Perfume District
of Per-Bastet before vanishing, as stories tend to do in
the spiced city. (These events are detailed in the Cat
and Mouse adventure on page 67) The object—which
picked up the name grimalkin eye somewhere along
the way—granted its owner power over cats. What was
missed at the time by everyone involved in the caper was
that if there was an eye, might there not also be a body?

“Princess” Karima Gamila doesn’t miss things like
that. She might be a gnoll, but she’s an exceptional gnoll;
she’s smart, graceful, attractive (particularly to other
gnolls, who fall at her feet to get her attention), and

cunning. Karima’s mother believed she wasn’t a mortal
gnoll at all but some sort of bestial child of Kwansi. This
so frightened Karima’s mother that she abandoned her
daughter, rather than share a home with a living god, and
fled into the desert. Karima was forced at an early age to
become independent and resourceful—and she quickly
became a devoted worshiper of the very god her mother
believed was her father.

When Karima heard about the grimalkin eye, her
interest was roused. She sought out news and rumors
about it and spoke to everyone who had any knowledge
of it, paying special attention to its origins. Things like
that don’t just appear from nowhere...

The truth (which eluded Karima) is intriguing. The
eye appeared in the River of Sand after it was stolen by a
lowly thief, Hakkam-nis-Afirr, from the city of Per-Bastet.
This thief was a tomb robber of minor talent who had a
habit of diving in the River of Sand for treasure—a very
dangerous hobby. Hakkam discovered, below the river’s
surface, the entrance to a long-forgotten basteti tomb.

10 1

It had been known (in the years before its existence was
forgotten) as the Growling Sanctuary; the name came
from the peculiar noises that reverberated through the
tomb, caused by the River of Sand scraping past. The
Sanctuary was “populated” by the undead remains of
basteti who were faithful to a wicked aspect of Bastet.
These undead guarded sacred treasures of the cat goddess,
including the Grimalkin Idol, within which the grimalkin
eye was originally fixed.

Hakkam, being resourceful, entered and explored the
Sanctuary without alerting the guardians, but he was
discovered when he stole the idol. During his flight
through the tomb, Hakkam lost his grip on the idol and,
when it struck the stone floor, the eye popped out and
bounced toward the exit. As Hakkam stared down at
the two objects—the heavy stone idol behind him and
the small, light, and obviously valuable gem lying in his
path toward the exit, with the tomb guardians closing in,
Hakkam made the reasonable choice and scooped up the
gem on his way out the door.

Alas, it was Hakkam’s last swim, for he suffocated in
the River of Sand. The eye slipped from his dead grasp
and drifted away in the current of sand until eventually
it washed ashore, where it was found by Raheed wa Moi
Matiba at the beginning of the Cat and Mouse adventure.

Which brings our tale back to Karima. Intrigued by
tales of the eye but unable to locate it, she turned to a
learned friend, the scholar Zubayr. The scholar roamed
the libraries and antiquaries of Per-Bastet, and though
he was human, his knowledge of the basteti and their
history was unrivaled. This was unfortunate in the end,
because the scholar’s research for Karima uncovered
an ancient, two-part rhyme that revealed (to a clever
reader) both the existence and location of the Growling
Sanctuary. The scholar was nothing if not clever, and the
knowledge awoke something new in him—greed. Armed
with the location of the entrance to the Sanctuary but no
practical experience in such matters, he lashed himself
to a post at the side of the River of Sand and descended
to the entrance. Once inside, he had time only to gather
up a few items of little value before he was confronted by
the tomb guardians. Like Hakkam, the scholar fled for
his life, and equally like Hakkam, he lost his life in the
River of Sand. Passersby spied his corpse only hours later,
pulled it from the sand, and sent it dutifully to the nearest
charnel house, as all faithful citizens should do.

The scholar’s dive into the River of Sand and the
subsequent retrieval of his body occurred within the past
24 hours. And so, we come to the present.

Though the items the Scholar took are worth little, their
theft still angered the Sanctuary’s guardians. Among

these stolen trifles was a calling cat, an item that acts
like a beacon to the guardians. The undead sent out one
of their sacred mummies, Sister Withering, veiled and
swathed in thick robes, to contact ghast followers of
Bastet in the city and enlist their help in ensuring that all
trace of the Sanctuary remains hidden. The mummy and
her ghast escorts are even now in the city, homing in on
the calling cat.

Beauty and resourcefulness are a blessing and a curse;
Karima has many enemies (jilted lovers and those who
foolishly hoped to be lovers), particularly amongst
an arm of the Thieves’ Guild known as the Dogs of
Per-Bastet. Chief among them is a cunning gnoll
werecrocodile known as Abdul-Haqq, who really, really
hates Karima. He spies on her continually and jealously
devours any of her lovers that fall into his grasp.

When Karima met with the scholar, Abdul-Haqq had
the man watched. This morning, Abdul-Haqq’s slimy
henchman Sweet Hasna, herself insanely jealous of
Abdul-Haqq’s focus on Karima, followed the scholar and
saw his body pulled from the River of Sand. Sadly for her,
the body was taken to the charnel house before she could
search it. In a stroke of insight, Hasna swallowed a potion
of invisibility, slipped inside the mortuary, and searched
the scholar’s body without being noticed. In his pockets,
she found two things. First was the curiously alluring
calling cat, which Hasna foolishly hung around her own
neck. Second was half of the rhyme that led the scholar to
the Sanctuary. Believing the rhyme was complete, Hasna
departed to report her triumph to Abdul-Haqq.

Hasna’s triumph turned to Abdul-Haqq’s anger when
he deduced that she’d brought him only half a clue to the
location of a forgotten tomb that’s no doubt stuffed with
treasure. He ordered her back to the charnel house to
finish the job instantly—bodies that don’t rise as one of
the Dead are often burned within 24 hours in Per-Bastet
to prevent the spread of sickness. He also sent his pet imp
Sharbit to follow Hasna invisibly and make sure she did
the job properly.

When Hasna reached the charnel house for the second
time that day, she had no more potion of invisibility with
which to slip inside. She sat, and thought, and struck upon
an idea. Drawing out her forgery tools, she began writing...

In the meantime, Karima heard about the scholar’s
death, and she, too, went to the charnel house, which
as fate would have it, is run by another of her enemies,
Sultan Shuk’ri Nill Mo Chatooor (who is “Sultan” only
because he calls himself that, and none dare contradict
him). There are those who say Sultan manages a charnel
house because it provides him with a supply of fresh
bodies to eat, but such things are said quietly. In truth

102

and in secret, Sultan does lead a small cult that indeed
eats human flesh. When the fresh, succulent body of the
scholar arrived, Sultan sent followers to buy potatoes and
herbs, and looked forward to a feast later today.

And thus, the stage is set.

CAT AND MOUSE, GRIMALKIN, AND TIMING

Grimalkin is intended as a direct sequel to the Cat 24 hours.” Keep in mind, these events are those
and Mouse adventure. You and your players might following the scholar’s death. The time between
enjoy Grimalkin even more if you run that adventure the end of the Cat and Mouse adventure and the
first. If they have the grimalkin eye from that beginning of the Grimalkin adventure can be weeks
adventure, Karima has even more reason to approach or months. If you plan to run both adventures, be
them now. The climactic chapter of this adventure sure to give the PCs ample opportunity to gain
covers what happens if the eye is reinserted into the experience between them.
Grimalkin Idol, and it’s a fitting conclusion to the two Allowing the PCs to gain experience between
adventures. Don’t worry if you haven’t played Cat and Cat and Mouse and Grimalkin also gives you the
Mouse, though; it’s an advantage, not a requirement, opportunity to introduce some of the NPCs from
to run this adventure. Grimalkin early—maybe the scholar holds a bit of

The Grimalkin Adventure Background states arcane lore for a wizard PC or maybe Karima is their
the background events “occurred within the past informant for another short adventure in Per-Bastet.

ADVENTURE SUMMARY
To kick things off, Karima turns to the PCs for aid. She
wants to know how her friend the scholar died, and
she wants to secure his body for a proper, respectful
cremation rather than leave it to be eaten by Sultan, who
she knows (or strongly suspects) to dine on the dead.
How the PCs came to Karima’s attention is up to you, but
it’s always best to play off of their past deeds.

When the PCs arrive at the charnel house, the cult is
getting ready to dine on the scholar’s corpse. Disgusted
PCs might attack immediately, or they could try a
friendlier approach. The gnolls in the charnel house are
keen to preserve their ghoulish secret; several powerful
families in Per-Bastet would be very cross if they found
out their relatives had been eaten by Sultan (not to
mention that the penalty in Per-Bastet for cannibalism is
quite harsh).

The fragment of the rhyme that PCs find here is a
tantalizing clue, but it tells them only half the story of the
Sanctuary’s location. Without the second fragment, the
Sanctuary will remain lost.

In the meantime, Sweet Hasna is outside the charnel
house working on her own plan. Before long, she enters
the place in the guise of a grieving relative, complete with
papers, pallbearers, and a coffin, demanding the remains
of her beloved, fallen kin. There are ample clues on her to
lead the PCs back to Abdul-Haqq’s crocodileinfested lair
at the edge of the Perfume District. There the PCs must

choose between an ugly fight against the werecrocodile
or what might be an even uglier alliance with him.

Then there is Sister Withering and her ghast followers.
Slowly but surely, they are closing in on the calling cat with
only two thoughts in mind—to make a grisly example of
thieves and to safeguard the secret of their tomb.

Eventually, PCs should retrieve both fragments of the
rhyme. With the complete rhyme, they can enter the River
of Sand and penetrate the Sanctuary. Once there, PCs
must overcome the encroaching, driven sand and battle
the tomb’s horrific guardians to claim its greatest treasures.

BEGINNING THE ADVENTURE–
THE BEAUTIFUL GNOLL
“Princess” Karima Gamila (see page 135) knows a lot
of beautiful, interesting people, and she’s always keen to
know more—including the PCs. The adventure assumes
Karima is aware of the PCs by reputation and knows
something of their deeds.

If your PCs are unusually secretive about their exploits,
that alone is a reason why Karima would find them
fascinating. It’s not as if she won’t hear about them
anyway. Her network of informants is impressive. If
possible, find a way to introduce Karima to the PCs
as a seemingly minor NPC one or two sessions before
Grimalkin begins. She can simply be a colorful local
character who enjoys meeting adventurers, rather like
the stylish hostess of an 18th century salon. This isn’t
a one-way relationship; although she holds no official
office, Karima has tremendous influence in Per-Bastet
through her vast network of paramours, friends, social
contacts, confidantes, hopeful hangers-on, and paid
informants. She can be an invaluable friend, for both
the introductions she can make and the strings she

103

can pull. When the events detailed above create a need
for Karima to bring in outside help, those interesting
and oh-so-capable adventurers she recently met spring
immediately to her mind.

If PCs are meeting Karima for the first time in this
adventure, read the following description.

Here is a curiosity, and a pleasant one. There’s something
alluringly feral about this female gnoll. She’s tall and slim
and has none of the hunched posture typical of gnolls,
and she carries herself with grace and elegance. A long,
purple cloak covers her slender limbs, and a yellow
headscarf frames a face that is clearly canine and yet
exotically beautiful. She has long, dark eyebrows, bright,
flashing eyes, and smooth, lustrous fur. Her voice is
nothing like the barking of gnolls; it’s musical, deep and
sonorous and yet undeniably feminine.

Karima has a poetic way with words and a
wide, white smile (she obsessively brushes
her teeth with birch twigs dipped in wine).
To gnolls, Karima is a walking goddess. To
other races, her grace and perfection may not be
sexually exciting, but she is sensual and stunningly
graceful. She walks like a ballerina, speaks with
eloquence, and intermingles her beautiful singing
voice into her conversations.

Beneath this exterior, the gnoll is steely but not
hard. She is truly one who wishes to live a life of good
company and excitement. She wishes for fame and
fortune in Per-Bastet and the Southlands. She is not
wicked, but she is selfish and driven, elemental and wild.

Karima’s immediate dilemma is that the scholar’s body
is held by Sultan Shuk’ri Nill Mo Chatooor, who has a
famously intense hatred for her. She’s wary of trying to
sneak into the charnel house alone as she’s heard rumors
about the gnoll’s eating habits and necromantic talents and
doesn’t want to be on the menu. So her mind turns to the
PCs, and she arranges to bump into them straight away.

Of course, Karima has many gnoll friends she could
call on—several of whom would happily die for her if she
so much as smiled at them—but their infatuation makes
them foolish and gets in the way of their effectiveness
(see Part 2). She’s also reluctant to enlist gnolls for this
task because Sultan will easily connect them to her, and
that will only complicate the situation.

Karima’s approach varies depending upon the PCs’
immediate reaction and their general approach to
problems (are they careful planners or kick-in-the-door
types?). Two likely scenarios are described below,

along with how Karima deals with both. She is an
irresistible flatterer who points out that, in a city full of
untrustworthy scoundrels, the PCs impress her as both
reliable and capable; so much so, in fact, that she believes
they’re destined for greatness, and she would like to
count them among her associates and friends. She praises
the PCs’ past deeds in glowing terms. None of this is
smarmy, cheesy, or manipulative. Coming from Karima,
this type of flattery should make the PCs feel proud. At
the same time, she stresses that this is a straightforward
business arrangement involving nothing illegal. Karima
needs a task performed that she finds distasteful, and the
PCs are perfect candidates to carry it out. As in all things,
Karima is deliberate and charming.

104

If your PCs are motivated chiefly by lust for treasure.
Karima tells them that she has just learned that a dear
friend, tutor, and de-facto father was found dead along
the River of Sand. His body now rests in a charnel house
run by a gnoll who despises her and would mistreat the
corpse if he knew of its connection to her. She wants to
recover the body for proper rites, but if she enters the
charnel house, its master, a vile gnoll called Sultan Shuk’ri
Nill Mo Chatooor, will obstruct her wishes and possibly
even attack her. If the PCs retrieve the body and bring
it to her before tomorrow, she’ll pay them 500 gp, no
questions asked.

If your PCs are motivated by a desire to be heroes.
Karima is more forthcoming. She tells them that she
and a close friend were researching information about a
hidden shrine in Per-Bastet. The shrine is said to house
a wicked and thankfully forgotten aspect of Bastet’s faith
and is guarded by undead. But her friend (“the scholar”)
was found dead along the bank of the River of Sand this
morning. She suspects foul play and seeks justice. His
body lies in a charnel house run by an evil gnoll who
despises her and who is rumored to be a cannibal. She
wants her friend’s body retrieved from the charnel house
before the gnoll defiles it. If she goes herself, the vile
gnoll called Sultan Shuk’ri Nill Mo Chatooor is certain to
frustrate her plans out of spite. He might even try to kill
her, as payback for her attempts to expose his atrocities
in the past. She will pay the PCs 500 gp, along with her
gratitude and friendship, if they retrieve the body from
the mortuary and bring it safely to her before tomorrow
morning. The scholar was human, so it should be easy
enough for human PCs to present themselves as relatives
come to claim the deceased.

Karima’s Goals. Ultimately, Karima’s aim is simple:
she wants to talk to the scholar via speak with dead

without getting into a messy entanglement with Sultan.
She doesn’t bring up her desire to communicate with
the corpse unless absolutely necessary to win the PCs’
cooperation. As far as they’re concerned, she wants only
to prevent Sultan from defiling the corpse and to give
her friend a proper, respectful cremation. She tries to be
as truthful as possible with the PCs; although she enjoys
machinations, Karima is, for the most part, inherently
honest. She may not tell them everything there is to
know about the situation, but what she says is true. Her
interest in the PCs is also sincere. She’s always interested
in adding strong, reliable problem solvers to her circle
of acquaintances. She’s no stranger to complications and
treachery, either, and after her meeting with the PCs, she
gathers another group of cohorts as detailed in Part 2.

Assuming the PCs accept the job, Karima follows them
discreetly to see what happens. Being a consummate
stalker, she trails the PCs from a distance, always wary of
tricks intended to throw off or detect a tail. If she suspects
the PCs have noticed her, she scrambles up and follows
them on the rooftops or uses disguise self to “disappear.”

If attacked, Karima first tries to charm her way out of
trouble, then runs if that fails or if the odds are against
her. She isn’t a coward, but she also knows she isn’t a
warrior. She’s seen too many people die or suffer terrible
wounds in fights because they were too proud to run
away. She’s eminently practical, and she always has one
eye on the most accessible escape route.

Karima’s Instructions. The Charnel House is just a
few streets away from the Great Sand Pyramid (Area 29
on the Per-Bastet map). She asks the PCs to bring the
scholar’s body and possessions to her at the southeastern
tip of the pyramid near the Jackal’s Run bridge at dawn
tomorrow. Finally, she sincerely warns the PCs to be wary
of Sultan.

TOO GOOD TO BE TRUE? TOO SUSPICIOUS TO TRUST?

The PCs may dislike gnolls, or they might smell If your PCs simply won’t take the job, Karima
a rat when talking to Karima. Some adventurers departs. She recruits three besotted males and
instinctively distrust anyone who’s charming. If PCs continues her own exploration. Quickly sneaking into
make disparaging remarks about gnolls, Karima the Charnel House, she and two of her followers are
rebukes them proudly and reminds them that overpowered by Sultan and prepared for dessert.
Per-Bastet is a city of civilized gnolls. “We are not The PCs may see one of her frantic, infatuated males
all sadists, slavers, and yapping psychopaths.” If she beside himself with terror and grief near the Charnel
believes the PCs have a sensitive side, she adds how House and learn from him what has happened, or is
surprised she is that people with the PCs’ reputation about to happen...
would judge someone solely on the basis of her
ancestry and the misdeeds of others.

105

PART ONE: WHAT’S HAPPENING
AT THE CHARNEL HOUSE?
Per-Bastet has several charnel houses where unclaimed
bodies that didn’t become one of the Dead are stored
before being cremated. The one run by Sultan Shuk’ri
Nill Mo Chatoor is in the District of the Hyena. It has
lapsed into an illicit, horrifying practice because Sultan is
a cannibal who leads a small group of gnolls with similar,
gruesome tastes. Sultan and his followers consider
themselves gourmets of a sort: they eat only fresh
corpses, cooked in the mortuary’s crematory oven. Their
feasts are held in the cellar, where no respectable citizen
goes without the most pressing need. There are rumors
in the city about Sultan’s practice but no evidence. Most
people discount the talk as nothing but spiteful attacks
against a figure who performs an unpleasant job with
more gusto than decorum and who isn’t an especially
likable person to begin with. Only a few city residents
outside Sultan’s circle have learned the truth, and some of
them have disappeared down the gullets of Sultan’s cult.

Karima has seen enough evidence to believe the rumors
are true. Sultan already hates her, and if he knew how
deeply she suspects him of cannibalism, her life would be
in serious danger.

When the scholar’s body arrived, Sultan sent word to
his gourmet friends that fresh meat is on the menu. By
the time PCs arrive at the charnel house, preparations
for a feast are already under way. If the PCs observe
carefully, they may see vegetables being sneaked inside
and also make the acquaintance of the poorly named
Sweet Hasna. How they react is up to them. They could
leave the encounter with all the clues, the body of the
scholar, and a small bribe to keep quiet without having
drawn a weapon, or the whole episode could collapse
into slaughter, especially if the PCs put two and two
together when the side dishes appear and are repulsed by
what they see.

INVESTIGATING KARIMA AND THE CHARNEL HOUSE
If the PCs take some time to ask around about Karima topic and makes a Charisma (Intimidation or Persuasion)
or the Charnel House, each PC chooses one or the other check. The result determines what they learn.

Result Asking about Karima Asking about Charnel House

10 She’s a wild one, that Karima Gamila. Some The Charnel House is run by the self-named Sultan
say she’s a princess. She certainly has the Shuk’ri Nill Mo Chatooor. It’s said he’s a formidable
poise and fancy words of nobility. spellcaster and that he never forgives an insult.

15 I’ve seen gnolls fall over their own feet trying to There’s something odd about Sultan Shuk’ri Nill
impress her and win her affection. Some say Mo Chatooor and his nasty friends. You hear
she’s a living goddess, an aspect of Kwansi. Her stories about things happening to bodies in his
own mother believed it! I don’t know whether morgue. Of course, nothing’s ever been proven.
she is or isn’t, but she sure doesn’t try to stop
the gossip.

20 Karima may be wild, but she’s got a good heart. Sultan Shuk’ri Nill Mo Chatooor isn’t just some
I’ve heard how she gives money to the poor and garden-variety hedge wizard. He’s a necromancer.
helps other folk out of trouble. Everyone in the Now you tell me, could there be a more perfect
city knows her, or wishes they did. position for a necromancer than being in charge

of a morgue?

SULTAN SHUK’RI NILL MO CHATOOOR
The favorite, beloved cousin of the infamous gnoll slaver,
merchant, and camel dealer Hakaan-al-Khareen Zmirr
Nill Mo Chatooor (see the Cat and Mouse adventure),
Sultan is a troubled soul. He looks very dour, suicidal
almost, but his face occasionally erupts into maniacal
joy and laughter before quickly retreating into dark
thoughts again. He’s accustomed to deflecting questions
from visitors to the charnel house, but his cultists aren’t.
Sultan takes the lead in any interaction with the PCs. He’s
very good at name-dropping, and if anyone starts to look

106

suspicious, he mentions the name of his “dearest, closest
friend,” Master Salwar Bashir, Keeper of the City. In truth,
the two have met only once, but Sultan describes Bashir
as a virtual brother. He declares loudly that if any harm
comes to a servant of the Council of Sands, those who
perpetrated the vile act had best flee the city or prepare to
suffer horrible consequences. This is all bluff. Attention
from the Keeper of the City is the last thing Sultan wants.

The one thing Sultan is not willing to do is let the
scholar’s body be taken away. He and his followers are
hungry and, despite their veneer of civilization, they’re
still gnolls. As with most canines, taking food away from
them is almost guaranteed to start a fight. The PCs can
subtly explore the mortuary and the bodies therein, and
even take things of value, but the “meat” stays here.

Sultan is totally unaware that the scholar’s corpse has
any significance beyond his own perverted hunger or
that it holds clues to the location of a lost shrine. His
interest in it is purely culinary. He’s also unaware that
Hasna has already been in the mortuary and hastily
searched the corpse.

When the PCs first arrive and express their interest
in taking away the scholar’s remains, Sultan extolls his
sadness over their loss while trying to keep everyone
crammed into the tiny reception area (Area CH 2). If the
PCs pretend to be relatives, he asks for proof that they
are indeed related. He’s not about to give up a free dinner.
If proof is not forthcoming, he suggests helpfully that it
is usual for relatives or friends to go to the Dome of the

Divine Face of Bastet (Area 15 on the Per-Bastet map)
and petition the priests there, who use a zone of truth
spell to establish whether a family relationship exists.
Other than that, any of the Council of Sands advisers can
provide the necessary paperwork, though the fees can
amount to 100 gp or more. Throughout these exchanges,
Sultan uses his familiarity with the costly formal methods
of identification used in Per-Bastet to stall the PCs and
encourage them to leave the mortuary so he and his
friends can eat. Unfortunately for the gnoll, the arrival of
Sweet Hasna scuppers this plan.

Treasure. Sultan carries a spell scroll of blur, a potion of
greater healing, and a rusty key ring that opens the doors
in his charnel house.

A WOMAN IN MOURNING?
Sweet Hasna has been told not to come back to the
Dogs without the other half of the rhyming key, and
she decided she must take possession of the corpse for a
fuller examination. To accomplish this, she forged papers
that “prove” she is the scholar’s niece and, therefore,
entitled to claim his remains. She’s brought along four
pallbearers: three commoners hired for this job who
have no idea what’s going on and a werecrocodile (see
page 146) devotee of Abdul-Haqq, who carries a coffin
to bear away the scholar’s body. Sweet Hasna uses the
statistics of a spy, and her loyal pet, a parrot (use the
statistics of a raven) named Whispering Hesk, perches on
her shoulder. PCs who examine her papers and succeed
on a DC 15 Intelligence (Investigation) check notice that
something seems phony about them.

Hasna has already broken into the mortuary once, and
she’s keeping an eye on it, looking for a chance to get in
again and complete her job. She’ll intervene decisively in
developing events if the opportunity arises. Her arrival
should be used to throw an unexpected spanner in the
works. It’s probably best if she arrives just as the PCs are
about to roll initiative for an attack on Sultan. She rings
the bell courteously, and if no one answers, she waltzes
in, along with her pallbearers.

This scene could develop any number of ways. It could
become an awkward interaction with plenty of roleplaying,
a three-way fight, or a combination of the two. The PCs
might browbeat Sultan into letting Hasna (“the grieving
niece”) depart with the corpse, then ambush her to grab it
for Karima. The joy of this scene is letting the PCs puzzle
out who to side with and what to do. The choice is entirely
up to them, but there are consequences for whatever they
decide, as covered in Part 2.

If Hasna is threatened and it’s obvious she’s
overwhelmed and outmatched, she flees using a potion

107

of gaseous form, but she stays near enough to the charnel
house to watch what happens. If captured, Hasna is keen
to point out her story up to this point and that she may
be useful to the PCs. Afraid for her own safety, she goes
to extraordinary lengths of betrayal and duplicity to
remain alive, even if this means helping the PCs assault
her boss’s home. Bear in mind that Hasna is cowardly and
duplicitous as well as nasty and selfish.

If Hasna gets the body, she and her pallbearers bring
it straight to the well-defended home of Abdul-Haqq.
Suggestions for what happens there are in Part 2. Anyone,
but outsiders in particular, attacking mourners bearing
someone’s mortal remains is guaranteed to lead to
outrage from local residents and guards.

Finally, Abdul-Haqq’s pet and spy, the imp Sharbit,
lurks invisibly in the chimney opening as soon as Hasna
enters the scene. It takes no action in any combat and
always tries to remain safe. Once it has seen enough, it
flies back to its master and reports what happened. This
is expanded on in Part 2.

Treasure. Hasna carries several odds and ends:
forged papers stating the scholar is her uncle (“signed”
by Akman-Sut, Guardian of Coin), a goatskin purse
containing 43 sp and 52 gp, a bottle of oil of slipperiness,
a potion of resistance (fire), a potion of gaseous form, and
the calling cat (see page 147) on an ancient leather cord
around her neck.

CHARNEL HOUSE FEATURES
The charnel house is a bell-shaped, sandstone building.
The thick, windowless walls help to keep the interior
cool. The building itself is 15 feet tall, and a brick
chimney rises another 10 feet above that, giving the
whole structure the shape of a handbell. The single
entrance has an iron door that Sultan locks at night.

The interior of the building is not what visitors expect.
There is no “ground floor.” The main entrance opens onto
a 5-foot-square landing atop stairs that wind downward 15
feet into a “basement” level that’s larger than the building’s
footprint at street level. That’s where corpses are kept and
where they’re cremated if no one comes to claim them.
Most of the interior is one massive, open space extending
from 15 feet below street level to 15 feet above.

Half of the valuables on unclaimed bodies goes to the
city and the other half goes to Sultan to pay his expenses
and his salary. Sultan is scrupulously honest about these
transactions. He doesn’t want to give the authorities any
reason to shine a light on his operation.

The mortuary is in a busy corner of the district where
loud noises are fairly common. To draw any kind of
attention would require a major disturbance, such as

a fireball spell going off outside or an escaping gnoll
running down the street shouting ‘Help! Murder!’ at the
top of his lungs.

When Hasna first broke in, she climbed down the
chimney to search the room below, where she rifled
the scholar’s body before leaving through the main
entrance. Although she was invisible at the time, she left
dozens of small, sooty footprints and handprints in her
wake. Someone who makes a successful DC 15 Wisdom
(Perception) check or Wisdom (Survival) check notices
them around the scholar’s body. Following that up with a
successful DC 15 Intelligence (Investigation) check leads
to the deduction that someone has already searched the
body, haphazardly. The gnolls missed these clues entirely,
as they have other things on their minds.

RUNNING THE ENCOUNTER
The gnolls who make up Sultan’s cannibal cult can be
encountered anywhere in the building. Try to focus this
encounter on exploring the site and interacting with the
various NPCs.

When the PCs arrive, Sultan, a gnoll necromancer
(see page 138), is here with two gnolls, who are armed
with poorly concealed meat-cleavers (treat as battleaxes).
They’ve already lit the fire (Area 3), and they have a
surprising amount of spices on them for visitors to a
mortuary. Another two gnolls are out at market but
should arrive at a suitably amusing point, each carrying a
box of sweet potatoes, eggplants, okra, onions, figs, dates,
and lots of pomegranates. Be careful, however, not to
overwhelm the PCs with too many additional foes.

108

109

The mood to aim for in this encounter is an
evergrowing air of odd and suspicious behavior. Sultan is
anxious to prove that everything is normal while many
small details are anything but normal. The entire charnel
house smells more like a spice market (or a restaurant!)
than a mortuary. The aroma is inescapable. He explains
that the spices are meant to cover the unpleasant smells
that accumulate in a building where corpses are stored
and cremated. The boxes of vegetables are snacks. He
and his companions eat a few of them to prove his point,
if necessary, but anyone who makes a successful DC 10
Wisdom (Insight) check sees that the carnivorous gnolls
are nearly gagging on the raw vegetables. However,
Sultan and his group have no illusions about what will
happen to them if their crime is discovered, and they
have no intention of being unmasked. If they believe
the PCs have realized what they’re up to and intend to
inform the authorities, the cultists are more than ready
to kill to preserve their secret. The PCs may quickly
find themselves on the menu if they are overpowered.
Though Sultan fights to the end to protect his name and
establishment, his fellow cultists aren’t willing to die for
him, and they retreat if reduced to half their hit point
maximum or lower.

A Woman in Mourning. Sweet Hasna is outside with
her cohorts, and she has her own plan to intervene,
which she should do at a most awkward moment for the
PCs. This time, she simply knocks on the outer door and
enters, sobbing with grief through a veil of mourning. For
more details, see A Woman in Mourning on page 106.

Observant Employer. Karima is not far away, either.
For now, she takes a back seat and observes. She
might intervene if things go very wrong, but attacking
a mourning Sweet Hasna on the street is out of the
question. If Hasna appears with the body, Karima simply
follows, though she recognizes Sweet Hasna and is
confident she knows where Hasna is taking the scholar’s
body. Karima reliably appears at the location where she
instructed the PCs to meet her the next morning, as
described in Part 2.

1. IRON DOORWAY

A large iron door stands in the lime-washed adobe walls
of a bell-shaped, windowless building that rises to a dark
chimney high above. A sign hangs over the door stating,
“Bashtoor Street Charnel House—Hours of Opening
Dawn-Dusk.” A bell hangs beside the door.

By night, Sultan locks the door (a successful DC 10
Dexterity check using thieves’ tools picks the lock). By

day it is unlocked, but the door creeks abominably when
opened, drawing Sultan for a meeting in the draped
anteroom beyond. The outer walls are smooth, and a
successful DC 15 Strength (Athletics) check is required
to climb them.

Chimney. The chimney is 5 feet wide and its top is
25 feet above street level. If PCs arrive at night, the
chimney is cold. It can be climbed as easily as a ladder,
inside or out. If PCs arrive after mid-morning, the
gnolls have already lit the furnace, and smoke bellows
up the chimney. A creature climbing down inside
the smoke-filled chimney must succeed on a DC 10
Constitution saving throw or gain one level of exhaustion
from the smoke. In either case, the biggest difficulty is
at the bottom of the chimney, which opens out 30 feet
directly above the charcoal pit. The inside walls of the
charnel house are impossible to climb without pounding
in spikes and attaching ropes to them. If a rope is lowered
down the chimney, a person could easily slide down to
the cold charcoal pit or swing away from a heated pit.
Otherwise, the PCs can try to propel themselves from
the bottom of the chimney to the landing at the top of
the stairs or to one of the chandeliers with a successful
Dexterity (Acrobatics) check (DC 10 for the stairs or DC
15 for a chandelier). Failing the Dexterity check means
falling 30 feet to the mortuary floor.

2. UPPER MORTUARY
The door opens into a tiny, draped anteroom barely 5
feet wide. The drapes are heavy and somber, and they
mask the mortuary beyond. This is where Sultan meets
mourners, with everyone crowded into the tiny space. If
the PCs move beyond the drapes, read the following. The
text assumes the crematory furnace is burning when PCs
arrive. Adjust the text or paraphrase if the PCs enter this
area before the fire is lit.

The mortuary smells overpoweringly of spiced meat.
The room is lime-washed, spartan, and immense. Most
surprisingly, there is no floor at ground level. Instead, the
“ground floor” is a small platform inside the main door,
leading to a stairway that circles the wall as it winds down
to the crematory floor. A blazing charcoal pit stands
in the middle of that chamber. Heat and smoke from
the pit rise up through the room to where the tapering,
soot-stained walls channel everything into the open
chimney in the center of the domed ceiling. A trio of
wax-encrusted, iron chandeliers hang from long chains
so that the chandeliers themselves are level with the top
of the stairs.

1 10

The chandeliers are very robust. The PCs can swing and
jump on them without any danger that the chandelier will
collapse. A PC on the landing can leap to a chandelier
with a successful DC 8 Dexterity (Acrobatics) check and,
from there, swing the chandelier and drop to any spot in
the circular, main portion of the lower mortuary.

3. LOWER MORTUARY AND OVEN
The whitewashed lower room has a clean floor and three
neat piles of timber. A wide fire pit, filled with burning
coals and charcoal, dominates the chamber. The low wall
surrounding the pit has four openings with iron rails
leading from them. Each rail has a human-sized mesh
cradle on scorched iron wheels. Arched doorways lead to
a second room, while a closed door with a stained-glass
panel stands in another section of wall.

Corpses are put into the metal cradles for cremation
or for cooking. Any creature that enters the charcoal pit
or ends its turn in the pit must make a DC 15 Dexterity
saving throw, taking 21 (6d6) fire damage on a failed save,
or half as much damage on a successful one. The pit is
difficult terrain, and even though the surrounding wall is
only 3 feet high, scrambling across the soot-covered bricks
requires a successful DC 10 Strength (Athletics) check.

Treasure. Two of the piles of wood are just timber, but
the third is sandalwood. This fine wood is worth 600 gp
and weighs 100 pounds.

4. A TRULY ROTTING CORPSE

The room beyond the pillars is tiled and clean. It splits
through arches into five cubicles, each with a stone
slab. Bodies lie on two of these slabs. Incense burns in
numerous censors here.

The bodies are marked S and R on the map. Both are
covered with damp cloths.

Rotting Corpse. The body marked “R” is the rotting
corpse of a murder victim unrelated to this adventure.
However, the body is at a point in its putrefaction that, if
the cloth is pulled, the sight and smell of it overpowers
those nearby. Each creature within 5 feet of the body
when the cloth is pulled must succeed on a DC 10
Constitution saving throw or be poisoned for 5 minutes.

Scholar’s Body. The niche marked “S” holds the body
of the scholar. If Sultan is nearby when the corpse is
uncovered, he involuntarily licks his lips. This is noted
by any PC who can see Sultan’s face and has a passive
Perception score of 14 or higher. The scholar’s body is
clothed in heavy white robes, a shirt, and trousers fixed

by a thick leather belt. He wears a red headscarf, and a
leather satchel still hangs around his shoulder. Sultan
hasn’t yet catalogued the body’s belongings, and the gnoll
cannibals know better than to interfere with Sultan’s
business matters.

PCs who examine the body can make Intelligence
(Investigation) or Wisdom (Medicine) checks. The PCs
uncover varying levels of information, depending on the
result of the check:
• DC 5: The scholar suffocated—presumably in the

River of Sand, since his mouth is filled with sand.

• DC 10: Something was removed from around the
scholar’s neck, as indicated by abrasions and soot. (He
had the calling cat slung around his neck before Sweet
Hasna tore it off.)

• DC 15: His satchel contains three wooden pegs, a
hammer, 4 iron spikes, a flint, and tinder. The PCs
can’t fully interpret the significance of these items yet,
but it may become clear to them later. The wooden
pegs are spares matching those the scholar used when
he paced out the location of the Sanctuary on the
riverbank (see Part 3). The PCs also note the presence
of sooty hand prints on the satchel, inside and out.
The prints are those of a human, and they’re much
smaller than the scholar’s hands. Someone else has
poked through the bag, after getting soot on their
hands. PCs who climbed down through the chimney
have identical soot on their hands. Anyone who takes
a good look at Sultan and his companions note that
these handprints are too small to have been made by
any of them. They were left by Sweet Hasna when she
stole the first half of the rhyming clue.

• DC 20 (or automatic success if the PCs remove the
scholar’s outer clothing): The scholar wears a silk
money-belt—a common enough item in Per-Bastet,
but Hasna missed it in her quick search. The belt
contains 30 pp, a smaller silk purse made from a pig’s
face containing three small but very fine jet stones
worth 200 gp each, a spell scroll of phantasmal killer
sealed with a stylized symbol of Bastet devouring a
host of screaming worshippers (the scroll and case
were stolen from the Sanctuary), and a battered piece
of parchment—the second part of the rhyming clue.

More details on the use of speak with dead are given in
Part 2. If the PCs have access to this spell and cast it here,
consult that section for details about answers the body
may give.

1 1 1

5. SULTAN’S LAIR

This large, semi-circular room is roughly split into three
areas. The first is a bedchamber, the second is a cramped
library with a reading desk, and the last is a curious
museum to necromancy, containing skeletons and
mummies in a dozen sarcophagi shrouded in sand.

Sultan keeps his door shut and locked. A successful DC
20 Dexterity check using thieves’ tools picks the lock,
or the 12-inch stained glass window in the door can be
smashed, allowing a creature to reach in and unlock the
door from the outside. A Small creature can easily climb
through the smashed window opening. Breaking the
window alerts the room’s guardian.

Creature. Sultan keeps an anubian (see page 124)
here. When not active, the anubian lurks in the sand in
Sultan’s “museum.” The creature acts as a guardian for
the necromancer when he is in this home and answers
Sultan’s call.

Treasure. One mummy has an iron and gold-trimmed
Nurian hook (Midgard Heroes Handbook, p. 51) worth 100
gp hanging on twisted strands of human sinew around
its neck. Another grips a silver owl figurine worth 250
gp bound in decayed juniper bark. Sultan’s spellbook
lies in the library area, and it contains all his listed
spells. Most of his books are about the preservation and
mummification of corpses. The library contains a lavishly
illustrated treatise on embalming worth 300 gp, a fine
cloth and gold trimmed map of the Southlands worth 250
gp, and a selection of Ishadia poetry bound in alligator
hide with a gold and obsidian buckle worth 300 gp.

THE SANCTUARY KEY
The location of hidden or secret places was often set Second Half
down in rhyming hieroglyphic keys in Ancient Nurian ...He would then be wise to show his obedience to
for those of faith to follow and translate accordingly. Bastet and crawl backward from her sight
While researching the grimalkin eye for Karima A wise man would crawl away, averting his eyes from
Gamila, the scholar stumbled upon the rhyme for her holiness and hunger and might
locating the Growling Sanctuary. He translated it on Nineteen karams back he should crawl
two scraps of parchment he had on hand, then he left

Then in offering to the goddess, cast a karam of rope to prepare for his journey to the Growling Sanctuary.
into the river with a prayer Greed drove him to act alone and with haste, a

decision that ultimately cost him his life. That done, he should offer one karam to the goddess
of the river in a stout knot about his stake, the

First Half stoutest his strength can bear
Great knowledge must secrets necessitate hiding for For the goddess is fickle and hungry and aware
the learned Make the stake cast a shadow across half its length

The ignorant may not witness such gifts and be burned from the noon’s shadow upon the river’s western
But those who have need should always be able to find shore before securing it with all his might
the Secrets Casting the rope into the river with a prayer, he should

If they have the gift of wisdom take courage and descend in thought
A wise man will take a length of rope eighteen karams That secrets below are his to be caught.
in length, and a stout iron stake a karam long

A scholar or any PC with proficiency in History knows For the mistress river sand is fickle and her hungers
that a karam is an ancient measure of length equal to always wake
3 feet. The consequences of following only half of the

The Wise would walk one hundred and twenty karams rhyme are detailed under False Entrance in Part 3.
from the shadow of the bridge of the Way of Bastet

With his back to the sun along the bank of the Sand
River

To cast his line and seek the fish of understanding
below...

1 12

PART TWO: THE PLOT THICKENS
At this point, the PCs may or may not have the scholar’s
body and the rhyming text that offers a clue to the
location of the Sanctuary, but they should know by now
that there’s more to this situation than meets the eye.
They may have had to take drastic action to complete
this mission or may even have totally failed—possibly
deliberately. Whatever happened in the mortuary,
Princess Karima is outside watching them, Sharbit
(Abdul’s pet and spy) is probably carrying the news back
to his master, and a third party is about to enter the fray.

The second part of this adventure requires some
flexibility and juggling, as the PCs are suddenly the focus
of three very different and dangerous groups: the Dogs,
Karima, and (if they have the calling cat) a group of
undead from the Sanctuary who are looking to punish
intruders and prevent any further attacks.

The PCs, of course, can trust anyone they please—or go
it alone and make enemies of everyone.

This type of situation can be challenging for a GM. It
requires you to plan for contingencies, exercise judgment,
and think fast on your feet. Be prepared to pause or
even stop a session if you want to think through things.
Juggling all of these groups may be easier, however, if you
keep the following in mind:
• The Dogs of Per-Bastet have the first part of the

rhyming text, and they want the second part. The
Dogs’ leader, a cunning gnoll called Abdul-Haqq, is
accustomed to getting what he wants, and he punishes
failure harshly. He expects Hasna to come crawling
back with the second part of the rhyme, then he’ll
feed her to his crocodiles. He knows all about the
Princess through his spies, and he’s likely to assume
that whoever the PCs are, they’re just the latest in a
long line of her infatuated devotees. Abdul-Haqq is
cruel and impulsive, but he’s also shrewd and clever.
He never acts foolishly.

• Karima is desperate to find out what happened to
the scholar and find the Sanctuary, but she uses her
wits more than her sword. She’s more likely to try
to drip-feed the PCs morsels of information than
to fight, or to flee and follow them if betrayed. She
knows all about Sweet Hasna and where Abdul-Haqq
lives. She also knows he takes security very seriously.
She’s seen his crocodile harem up close and doesn’t
want to see it again.

• The third group (see Sinister Followers) are the
undead protectors of the Sanctuary that are tracking
down the calling cat. They are bent on destroying
anyone that played any role in stealing it or who

placed their hands on it. By day, they must move very
carefully, but by night they have greater freedom to
move around and pursue their goal.

The most likely way for the plot to proceed is with the
PCs meeting the Princess, with or without the body, so
that’s the first event covered in this part of the adventure.

WHERE’S THE BODY?
Karima follows the PCs after their exploits, watching
where they go for the night. At dawn, she’s exactly where
she said she would be: at the southeastern tip of the
Great Sand Pyramid, near the Jackal’s Run Bridge. If the
PCs don’t turn up, she assumes they’ve betrayed her and
swears she’ll get even. She heads to Abdul-Haqq’s, picking
up some of her gnoll followers on the way, and watches
for the rest of the day. If she sees the PCs enter, she waits
outside with her gnolls. When the PCs emerge, Karima’s
group tails them until they’re well out of sight of Abdul-
Haqq’s place, then attacks. Her gnolls are infatuated with
her and seek to out-do each other during the fight to
impress her: they try dangerous skill checks they’ve no
chance of accomplishing, they laugh and cheer and sing
as they fight, they tear their shirts open and howl in a
thoroughly gnollish way. Karima ignores the displays and
lets her followers do most of the fighting. She always has
one eye on an escape route, and she uses it if she’s in real
danger. Once she gets to safety and heals herself, she can
either contact more of her limitless worshipers and set
up another ambush on the PCs (at their lodgings, near
the Sanctuary, or anywhere else where she can corner
them; remember that Karima has informants all over the
city), break into their lodgings to determine what they
know (or steal items to use against them, or smear poison
on their personal effects), or try to locate the Sanctuary
entrance on her own.

Delivering the Body. If the PCs keep their appointment
and bring the scholar’s body as promised, Karima pays
them as promised. She then casts a speak with dead
spell, during which she learns about the rhyming text
and gleans the very briefest of information about the
Sanctuary. Getting exact information from the scholar
about distances, precise lengths of rope, and positions
along the River of Sand is unlikely. The spell fails to
produce all the necessary information for following the
rhyme, making the other half required for finding the
Growling Sanctuary. After Karima has all the information
she can get from the spell, she carries the scholar’s body
to the temple of Anu-Akma in the District of the Hyena,
knowing such a place will bring her friend a more
peaceful rest than Sultan’s Charnel House.

1 13

End of Employment? At this point, the PCs have
performed the job she hired them for, and their
employment is done—unless they say something or
otherwise indicate that they’re suspicious about what’s
going on. They don’t need to be very specific. If Karima
believes the PCs suspect there’s more to this story than
she’s let on, her enthusiasm and her interest in adventure
gets the better of her, and she invites them to aid her
through the rest of the escapade.

If Karima has only one part of the rhyme, she suggests
to the PCs that Abdul-Haqq may have the other part (if
the PCs don’t already know or suspect that). If she must,
she feeds them more information about the Sanctuary—
particularly its wealth or evil-tainted objects—and suggests
an attack on Abdul-Haqq’s headquarters to recover the
missing portion of the rhyme. She is cagey about what she
knows, but she is happy to haggle over the price for the
PCs’ continued help. If the PCs have none of the rhyme,
again the Princess suggests an attack on Abdul-Haqq,
suspecting that Sweet Hasna must have brought it to him
in two stages. In any event, Karima is keen to get started
immediately, before any more time is lost.

Other Routes. There are, of course, many other ways
this portion of the adventure can develop. You know your
players better than we do. Listen to their ideas, roleplay,
negotiate, consider the situation and the motivations of
the NPCs, and always err on the side of what will be most
dramatic and most enjoyable. Don’t rush to bring all the
threads together too soon, and always ensure that Karima
doesn’t get drawn into a trap. She’s too clever for that.

SINISTER FOLLOWERS
Before we come to Abdul-Haqq, we need to consider
a group that’s about to join the action: followers of the
Devourer, an ugly aspect of Bastet, that are determined
to keep their existence a secret. After the scholar escaped
from the Sanctuary, Sister Withering lumbered into the
city and contacted a group of ghasts who are followers of
this same, debased aspect of Bastet. She commanded them
to help her in punishing the defilers of the Sanctuary, and
they’re now homing in on the location of the calling cat,
using her cat’s cradle to find it.

Bear in mind that these undead can’t just walk down
city streets in daylight. The ghasts know secret ways
through the city—alleys, sewers, abandoned buildings,
and rooftops—that allow them to reach most places
without attracting attention, but those routes might not
be as quick as taking the street. On the other hand, in the
middle of the day, some of the ghasts’ secret routes might
be quicker than a crowded street. Sister Withering is
careful to lurk in the shadows by day, slowly working her

way toward the calling cat and identifying its bearer.
Undead Leader. Sister Withering is a vengeful, undead

basteti that uses the statistics of a mummy, except she
also has the basteti’s Agile Climber and Stalker’s Reflex
traits (see page 127). She seeks out whoever wears the
calling cat and slays that person or creature and its allies
with no regard for collateral damage. However, she is
single-minded, not mindless. Sister Withering and her
followers act sensibly while focusing on nothing but
enacting a horrible death on whoever has the item.

Fighting the Undead. When Sister Withering has
located her prey, she orders two ghasts to attack then
follows them into the fight, using them as shields during
the battle. Sister Withering focuses her attacks against
whoever has the calling cat. Once that person is dead,
she’s happy to slaughter any of the target’s nearby friends
or allies, but she leaves if a prolonged fight is likely to end
in her destruction.

The undead can attack the PCs whenever you wish. We
suggest that they stage a weak attack as soon as possible
after the PCs get their hands on the calling cat (to
reinforce whatever suspicions the PCs have formed), and
a stronger one later as opportunity allows.

If the calling cat falls into the possession of PCs who
identify its purpose, they might figure out a clever way
to use it against the undead (by luring them into an
ambush, for example). If they come up with an inventive
way to defeat the undead without facing the creatures
directly in battle, consider awarding full XP for those
foes. A win is a win, after all.

You might find yourself in the joyful position of the
PCs having outwitted their enemies and planting the
calling cat on their foes. In this case, you can play out the
combat (letting players control NPCs for a change) or
just adjudicate the outcome based on your assessment of
the combatants’ strengths and what you see as the most
dramatically interesting outcome.

Losing the Pendant. If the calling cat is reclaimed by the
undead and the living defilers who touched it are killed,
Sister Withering returns to the Sanctuary under cover
of night. The PCs might be able to find the entrance by
following her and save themselves the trouble of having
to work out the rhyme. If she returns to the Sanctuary,
Sister Withering is with the other two mummies in Area
8 in Part 3.

Treasure. Sister Withering wears a stone of good luck
on a leather thong around her neck, fine silk robes
worth 120 gp, enameled gold earrings with floral motifs
worth 600 gp, and a gold scent-bottle incised with foliate
motifs and lined with glass, worth 400 gp. She carries
the cat’s cradle tied to the calling cats from the Growling

1 14

Sanctuary. Unlike the calling cats, the cat’s cradle requires
attunement. Its function is described in page 147 as part
of the calling cat magic item.

ABDUL-HAQQ’S LAIR
Abdul-Haqq’s lair lies northwest of the Great Sand
Pyramid, where the District of the Hyena, Perfume
District, and the Hunt blend together. He tries to restrict
how much is known about him in the city (he tends to
eat anyone who learns too much about him). A PC who
makes a successful DC 15 Charisma (Persuasion) or
Intelligence (Investigation) check to gather information
about Abdul-Haqq learns that he has a reputation as a
gourmet, seems fascinated by crocodiles, and lives in a
crumbling home with an elaborately tiled, onion dome
roof. And he doesn’t like visitors.

His home is a squat, fat-looking building 50 feet in
diameter and three stories tall. The lower floor sank years
ago. Only a few portions of its once-beautiful mosaic
floor remain, and the rest is flooded. This suits Abdul-
Haqq, who filled this lower area with crocodiles. His
followers placed wooden planks across the watery gaps
between the few intact, dry areas of flooring so they can
cross the area in relative safety. Abdul-Haqq keeps a
chained harem of larger crocodiles on the second floor.
With a flick of his wrist on a lever, he can extend the
chains, allowing his always-hungry crocodile “wives” to
devour any visitor who displeases or bores him.

All walls of the structure are smooth, lime-washed
adobe inside and out, requiring a successful DC 20
Strength (Athletics) check to climb.

INTERACTING WITH ADBUL-HAQQ
Informed by his spies of the PCs’ imminent arrival,
Abdul-Haqq sends his followers to greet the PCs
at the door and escort them to the middle of the
crocodile-infested ground floor (Area 2). Abdul-Haqq
talks down to them from the floor above through a large
hole in Area 2’s ceiling.

Negotiating with Abdul-Haqq. The leader of the Dogs
of Per-Bastet is not automatically the PCs’ enemy, as he
slyly points out to them. He has one part of the rhyme
and they have the other (at least, that’s the most likely
scenario). Neither of them can do anything with their
halves alone. Only by pooling what they know can they
locate the lost shrine and loot its treasures. Abdul-Haqq is
willing to enter into such a partnership, provided the PCs
don’t bring in Karima. The “Princess” clearly has gotten
deeply under his skin in more ways than one, and it’s
impossible for Abdul-Haqq to partner with anyone who’s
loyal to his arch-nemesis. He tolerates hearing exactly one

favorable comment about Karima, and he makes it clear
that he doesn’t want to hear any more. If the PCs persist
in saying positive things about her or exclaiming their
willingness to work with her, Abdul-Haqq releases his
crocodiles and orders his followers to attack.

Aside from that one sore spot, however, Abdul-Haqq is
very charming. If an alliance is suggested, he accepts.

Sweet Hasna. If Sweet Hasna is alive, he only allows the
rhyme out of his house if she accompanies it along with
two of his werecrocodile “brothers.” If the PCs killed her
earlier, that’s not a deal breaker—he never liked her much
to begin with—he simply sends the two werecrocodiles
to go with the PCs. In both cases, of course, Abdul-Haqq

1 15

intends to betray the PCs. He commands Sharbit to
invisibly follow them, and the imp reports back any
descent into the river. When PCs emerge from the
Sanctuary later, Abdul-Haqq and his remaining followers
are certain to be outside waiting for them, if they weren’t
dealt with earlier.

1. GREAT GONG DOOR

A great weathered door is wreathed in beads and glass
shapes with an inset iron-grilled viewing hatch. A mosaic
above the door depicts people being eaten by crocodiles.
A great gong and a padded hammer hang nearby.

Anyone who rings the gong is viewed through the
hatch by a werecrocodile, who politely says that Master
Abdul-Haqq is busy. Visitors are allowed entry only if
they convince the lycanthrope that they have the second
part of the rhyme, in which case they open the door and
rearrange planks to allow access across Area 2.

Trap. The door is trapped by a glyph of warding that
summons a fire elemental when anyone opens it from
the outside without the key, which Abdul-Haqq carries.
A successful DC 15 Intelligence (Investigation) check
finds the glyph, and a successful dispel magic (DC 13)
cast on the door destroys the trap.

2. CROCODILE TEARS

A ruined chamber sits beyond the door, its floor broken
and swamped with murky water. Fragments of mosaics
depicting humans being eaten by crocodiles litter small
sections of the floor. Long planks lean against the wall
near the door. A large hole opens in the ceiling above.

The water is deceptively deep (8 to 12 feet) and very
still. The 12-foot-long planks are laid across the water to
allow safe, dry travel from the door to the central “island”
or to the ladder.

Crossing the Planks. Shifting a plank takes an action
and provokes an opportunity attack in combat, should
that situation arise. A successful DC 10 Dexterity
(Acrobatics) check safely crosses a single plank and
avoids falling into the water and riling the crocodiles.
Two planks laid sideby-side can be crossed safely
automatically. The narrow ledge circling the wall is mossy
and slimy. A successful DC 8 Dexterity (Acrobatics)
check traverses the ledge without falling into the water.

Rope Ladder. A rope ladder hangs down from the floor
above, if visitors are expected. It otherwise stays coiled
on the upper floor (Area 3). Though anchored on the

floor above it isn’t anchored in this area. A successful DC
8 Strength (Athletics) check climbs the ladder without
getting hopeless tangled in it. A tangled creature is
restrained until it or another creature takes an action to
free it.

Creatures. The murky water is home to six crocodiles.
They attack only if someone falls into the water or if
they’re attacked first.

3. CROCODILE HAREM

The second floor is a wide, dirty chamber. Its only
features, aside from matching holes in the floor and
ceiling, are three enormous crocodiles on chains.

Abdul-Haqq loves his harem, but he keeps them
on 5-foot-long leashes, which restricts them to the
semicircular areas marked on the map. He also loves that
the merest twist of his hand on the controls extends those
chains to 15 feet, allowing the crocodiles to reach any
point on their floor. These crocodiles attack anyone and
anything that gets within their reach, except for Abdul-
Haqq and his werecrocodile minions.

Rope Ladder. A rope ladder hangs here, anchored in
Area 4 above. As with the rope ladder leading from Area
2 to Area 3, this ladder also requires a successful Strength
(Athletics) check to climb.

4. ONION DOME OF WIND CHIMES

Silk cushions smother one section of this curious room,
while hundreds of wind chimes hang from the domed
ceiling. A slight breeze wafts through mesh-covered
openings in the dome, setting up a cacophonous, but
oddly pleasing, chiming.

Abdul-Haqq (see page 122) spends his time here
or in his harem below and receives most of his visitors
here. A metal lever near a coiled-up rope ladder allows
Abdul-Haqq to control the chains in the chamber below.
He likes to hurl his spears at those below, and his imp
flits in and out of combat to poison foes. His other
followers are expected to fight heroically, though he
considers them all expendable.

Abdul-Haqq is a bully, and if faced with real danger,
he backs down. If he’s reduced to 15 hit points or fewer,
he tries to pull back from combat and suggests to foes
that anyone who kills him will pay a dreadful price when
the Dogs find them. If cornered, he fights to the death,
reluctantly but fiercely.

1 16

1 17

Creatures. Abdul-Haqq is protected by two crocodiles.
If Sweet Hasna is still alive and fighting for Abdul-Haqq,
she is here instead of the two crocodiles.

Treasure. Abdul-Haqq wields a greatsword and carries
a potion of heroism and a potion of greater healing. The
wind chimes weigh a total of 47 pounds. Most of the
chimes are nice but routine. The plain chimes all together
are worth 150 gp. One particularly fine set is made of
gold-bound chimes with inlaid obsidian and carved
hieroglyphs worth 300 gp. Several small trays and stands
sit among the cushions and hold a cobalt blue enameled
pitcher depicting cocks fighting basilisks worth 250 gp,
a very fine silver-mounted ostrich egg worth 400 gp, and
four warm crocodile eggs. A large carpet depicting Bastet
surrounded by attendants worth 200 gp sits beneath the
cushions and trays.

PART THREE:
THE GROWLING SANCTUARY
Once the PCs have access to both parts of the rhyme,
they can figure out the exact location of the entrance
to the Growling Sanctuary: 303 feet northwest and
downstream of the Way of Bastet Bridge across the River
of Sand. The top of the eye entrance detailed below is
46 feet below the location given for the fixing peg. The
figures don’t need to be totally exact, but bear in mind
the difficulty of swimming in the River of Sand, and
the complete lack of visibility in the sand. To save time,
however, PCs armed with the measurements should find
Area 1 after a few hours of searching.

A close examination of the ground near the starting
point allows a PC to pick out the hole left by the scholar’s
peg. The peg itself was subsequently stolen by children.

FALSE ENTRANCE
If the PCs have only half of the rhyme and they measure
360 feet along the River of Sand from below the bridge,
they find the false entrance 50 feet below the river
surface. If the PCs reach this point, read or paraphrase
the following:

A circular opening rests in the riverbank. The River of
Sand is kept at bay by the angle between the opening and
the flowing river.

The opening leads to a short corridor, which enters a
circular space covered with stylized images of cats.

Falling Block Trap. A trigger stone lies just within the
door, marked X on the map. Stepping on it, interacting

with it, or moving it triggers the trap, which makes a
stone block crash down in the entrance. Each creature in
the marked spaces must make a DC 13 Dexterity saving
throw, taking 22 (4d10) bludgeoning damage on a failed
save, or half as much damage on a successful one. Those
that fail the saving throw are sealed inside the chamber
by the stone block. Those that succeed leap out of the
chamber. A successful DC 20 Strength (Athletics) check
and 10 minutes of work lifts and props up the block
high enough for PCs to squeeze out of the chamber.
Alternatively, 1 hour of work with hammers and chisels
cuts a big enough hole in the soft stone for the PCs to
escape. Those within the chamber after the block seals it
find that the flowing river scraping along the outer walls
makes a curiously unsettling noise resembling a deep,
satisfied purr.

Prevention. A successful DC 13 Wisdom (Perception)
or Intelligence (Investigation) check notices the curiously
smooth and oddly colored rock. Detect magic, or other
effect that can sense the presence of magic reveals an aura
of conjuration around the stone. A successful dispel magic
(DC 13) cast on the rock destroys the trap.

GROWLING SANCTUARY FEATURES
The Sanctuary sits at a two-way tributary of the River
of Sand on the southeastern banks of the Hunt. Its
buildings are partially sunken into the land separating
the tributaries, and its entrance is below the surface of the
River of Sand.

Traversing the River. The River of Sand carries objects
and creatures along at 30 feet per round. Those caught
in its flow must succeed on a DC 5 Strength (Athletics)
check each round to remain on the surface. A creature
that fails the check dips under the surface and risks
suffocation. A successful DC 10 Strength (Athletics)
check allows a creature to move 5 feet against or
perpendicular to the flow of the river. A creature with
a burrowing speed doesn’t need to make a check to
stay on the surface and can move in any direction at its
burrowing speed without making a check.

An air-breathing creature can’t breathe under the
river and begins drowning if it’s submerged by surprise
or stays under longer than it can hold its breath. Spells
such as water breathing don’t help, but you might allow
wizards to research a sand-breathing variant of that
spell in a few days. The side tributaries are calmer than
the main channel, moving at just 15 feet per round.
A creature in a side tributary doesn’t need to make a
check to remain on the surface, and a successful DC 10
Strength (Athletics) check allows a “swimmer” to move
up to 10 feet in any direction.

1 18

A creature that latches onto a submerged wall or bank
can pull itself along the river with a successful DC 8
Strength (Athletics) check.

Sound. Inside the Sanctuary, the sound of the growling
river can be heard everywhere. Wisdom (Perception)
checks related to sound have disadvantage because of the
noise, but Dexterity (Stealth) checks have advantage.

Blasphemous Images. The interior walls of the
Sanctuary seethe with carvings depicting a debased
aspect of Bastet. Most of the scenes depict felines feasting
on or hunting humanoids with a feral and mangy Bastet
at the head of each feast or hunt. A successful DC 13
Intelligence (Religion) check confirms that this worship
and iconography of Bastet is considered blasphemous to
true worshipers of the cat goddess.

Magical Fortification. The whole dungeon is enchanted
to give undead within it advantage on saving throws
against any effect that turns undead. Oddly, this magic
also deters the River of Sand’s earth elementals from
approaching the location, leaving it largely untouched by
the river’s inhabitants.

1. THE EYE

An overhang shelters an opening from the flow of the
sand river. The opening holds a carved recess resembling a
feline eye. A corridor slithers upward from this opening.

The overhanging entrance is a tight squeeze, forcing the
PCs to enter one at a time.

2. STEEP STAIRS

The corridor ahead rises sharply up a set of very steep
steps. The air in this corridor is thick with dust.

The steps angle upward at an incredibly steep 60
degrees and are difficult terrain. If a creature takes
damage while on the stairs, it must succeed on a DC
8 Dexterity saving throw or fall to the bottom, taking
falling damage and landing prone.

Creatures. Having suffered two incursions into their
domain, the elders of the Sanctuary positioned a pair of
anubians at the crest of the steps, which is also marked by
a pair of cat-headed statues. Enough sand covers the stairs
for the anubians to use their Sand Step traits. A creature
restrained by an anubian’s sandstorm doesn’t need to make
Dexterity saving throws to avoid falling down the stairs.
The anubians are expecting the return of Sister Withering,
and if any of the PCs are dressed as or appear to be the
mummy, they don’t attack but bow in deference instead.

3. OUTER SANCTUM

The steep steps end before an archway formed of carved
sandstone panthers facing each other with open mouths.
The corridors beyond are crammed with mummies.

Mummies cram every outer wall of this area, creating an
eerie watch of figures that slump or stand erect, guarding
the former location of the Grimalkin Idol at the center
of the chamber. The object rested atop a plinth on a
5-footwide, 2-foot-high dais at the center of the chamber.

Creatures. Six wrapped zombies, mummies that
returned after death as lesser undead rather than true
mummies, inhabit this room. They stand in pairs at the
points marked M on the map. The zombies attack only
after all intruders have entered the room, the zombies
near the entrance cutting off the intruders’ escape.

Treasure. A few of the mummies retain personal
effects dear to them in life. A successful DC 20 Wisdom
(Perception) check locates each in this confusing mass
of bodies. Alternatively, a PC that spends 10 minutes
searching finds the items with a successful DC 12
Wisdom (Perception) check. The items are an iron ring of
mind shielding with a jackal-headed crocodile figure on it,
a silver and lapis-lazuli ceremonial barb-toothed mouth
piece worth 200 gp, a decaying wood and cloth head-
dress set with iron figurines depicting parts of humanoid
bodies each with a simple yet fine amethyst feline eye
worth 600 gp, and a crocodile mask with a silvered
dagger hidden in cloth inside the face. Five calling cats
on leather thongs or hemp twine hang from various
mummies in the room.

4. THE INVITATION

A low, semicircular opening glowers from knee height
here. The opening is part hole, part doorway. A churning
mass of sand oozes past. Its swift movement has pushed a
large pile of sand into the chamber.

The elders use this access as a link between the various
small aspects of the Sanctuary, crossing the river by
means of the fixed chains in Areas 6 and 8.

Guide Chain. An iron hook is hammered into the stone
at the base of each doorway. A successful DC 12 Wisdom
(Perception) check notices a chain partially buried by
sand and connected to the iron hook, allowing safer
access between buildings.

Sand Tributary. The sand beyond the doorways is part
of the river. Its current affects swimmers as described in
the Growling Sanctuary Features section.

1 19

5. GROWLING RIVER
The tributary splits the lesser and inner sanctum. Elders
of the shrine can move by use of their iron fetters in
Areas 6 and 8. The arrows on the map indicate the
direction the tributaries flow.

Using the Guide Chain. A creature that crosses the
tributary while holding the chain automatically succeeds
on checks to remain above the surface and can move
itself along the chain at half its walking speed.

6. INNER SANCTUM

Every inch of the room is covered in cats. Many are
mummified, many others are skeletal, and some are horribly
stylized statues, the creations of a disturbed mind. The
figures spread deeply into the room, all facing away from the
entrance. An iron chain is lashed to a ring near the entrance.

The cat statues do not impede movement, but crashing
through them destroys many of the objects and stirs up a
roiling cloud of mold.

Dusty Mold. A creature moving more than half its
speed in this room risks disturbing mold. A flying
creature doesn’t disturb the mold unless it flies within
4 feet of the ground. When the mold is disturbed, the
creature that disturbed it and each creature within 5 feet
must succeed on a DC 13 Constitution saving throw or
be poisoned for 1 minute. While poisoned, the creature
sneezes uncontrollably and is unable to take bonus
actions or reactions. More mold can be kicked up after
a creature moves through a space, regardless of whether
the mold was or wasn’t disturbed.

Creatures. Two Bastet temple cats (see page 125) hide
among the countless cats in the room. These creatures are
cunning and use the mummified cats and cat figurines
to better hide. While in this room, the temple cats have
advantage on Dexterity (Stealth) checks, and, as a bonus
action, a temple cat can hide behind a nearby mummified
cat or cat statue, which grants it three-quarters cover
until the start of its next turn.

120

The elders in Area 8 are alert for intruders. If they
hear any combat in this area, one crawls along the
Throat (Area 7) and attacks the intruders from behind.
If reduced to half its hit points or fewer, the mummy
quickly retreats back down the linking corridor, leaving
the guardian in Area 7 in place.

Guide Chain. The ring here holds the chain to Area 4.
It is used by the Sanctuary’s inhabitants to move safely
between buildings.

Treasure. Among the cats is a large, pottery lion
decorated with ochre glaze and with gold teeth. The
whole thing is worth 250 gp. Inside the lion’s stomach is
a mummified mouse, and inside the mouse is a pale blue
ioun stone (strength). The most direct way to obtain it is
to break the lion, but a mage hand spell can also retrieve
the mouse.

In addition, the room contains: a fine brass torch stand
with incised illustrations showing mice being swallowed
by the moon worth 400 gp; three pottery tiles—part of
the carvings that fill the walls of the Sanctuary—inlaid
with gold and platinum figures showing cats devouring
crocodiles worth 120 gp each; and two calling cats,
which hang on vine and hemp ties around the necks of
stuffed cheetahs.

Secret Door. A secret door links this chamber to
the Dark Feast (Area 8) via the Throat (Area 7). The
opening lies behind a figure of a cat-headed man facing
away from the room. A successful DC 20 Wisdom
(Perception) check or a deliberate search of this section
of wall finds the small, semicircular opening. The door
pivots centrally into the cramped corridor beyond. If the
mummy from Area 8 joined the fight here, it leaves the
door behind it ajar, making the door easily visible.

The secret door to Area 9 also shows a cat-headed
human facing away. This one is set into the floor and is a
semi-circular trapdoor that opens upward. Below it is a
crawlspace that leads into the River of Sand tributary. An
iron hook similar to the one in Area 4 sits in the wall of
the crawlspace, a guide chain attached to it.

7. THE THROAT

This corridor is arched and very low, giving the space a
claustrophobic feel.

The Throat connects the two outer sanctums and allows
the elders to move between them.

Creature. The linking corridor is protected by a
disgusting guardian forged long ago by perverted magic.
It is a ghast, but its limbs have been dislocated, broken,

and reformed so that it now walks on four limbs instead
of two. The ghast, called “the Hobbled One” by the elders,
moves with impunity along the narrow corridor, which
it has never left. The pitiful creature recites nursery
rhymes and murmurs its terror about what lies beyond
its corridor. Its ankles and shoulders still bear the fetters
used to break its body into its current shape, and the
ghast whimpers painfully when it moves quickly. It’s
more pitiful than ferocious, but it assumes any stranger
who enters its lair has come to kill it, and it fights for its
life. If it is calmed with a successful DC 15 Charisma
(Persuasion) check and released from this corridor, it
falls prone and whimpers in terror before crawling away
in search of a route out of the shrine.

8. DARK FEAST

Rusting manacles and fetters hang from the walls, floor,
and ceiling of this grisly chamber. An iron chain lashed to
a ring lies near the entrance. The whole space is splashed
with dried blood and reeks of ancient decay.

The Devourers desecrated this location in a ceremony
scores of years ago by devouring 101 people over thirteen
nights. The cult’s original elders made their afterlife lair
here and dispatched their beloved third, Sister Withering,
to pursue vengeance on the surface after the recent
intrusions into their sanctuary. The chain here is identical
to the one in Area 6, and the elders use it to move safely
between buildings.

Overpowering Scent. When a creature that isn’t a
construct or undead enters this room for the first time, it
must succeed on a DC 13 Constitution saving throw or
be poisoned while in this chamber. A poisoned creature
can repeat the saving throw at the end of each of its turns,
ending the effect on itself on a success.

Creatures. The two elders attack immediately when
intruders enter their chamber. Like Sister Withering, they
use the statistics of a mummy, except they each have the
basteti’s Agile Climber and Stalker’s Reflex traits.

Treasure. Gnawed and broken bones, stretched sinews,
and smashed jaws cover the floor of this chamber.
Valuables hide among the detritus: a lacquer wristband
shaped like a rampaging elephant and set with polished
crocodile teeth, worth 75 gp, and a bronze ankle clasp
carved with hieroglyphs showing the sun being pulled to
the ground with ropes by a false king, worth 75 gp.

Secret Doors. The secret doors to Areas 9 and 7 are
identical to the ones in Area 6, except these secret doors
don’t have cat-headed statues near them.

12 1

9. LAST RIVER
The River of Sand’s tributary holds an additional danger
here: an edimmu (see page 130). The creature haunts
the Hunt nearby and occasionally flies along the tributary
of Area 9. If the PCs linger in Area 9 for more than 1
minute, the edimmu arrives, drawn by their life force.
Able to find easier meals elsewhere, it flees when reduced
to half its hit points or fewer.

If your PCs made quick work of the previous
encounters, consider having the edimmu attack them
as soon as they enter Area 9, providing them an extra
challenge before the final encounter in Area 10.

10. SANCTUM OF SECRETS

Beyond the secret entrance lies an area filled with stale
air and littered with cat figures. Sand caresses every
surface and is heaped along the walls, which themselves
hold hundreds of scrolls, tablets, and ceremonial tiles.
The largest of these objects—a bloated idol the size of a
watermelon—squats on a sarcophagus that fills a large
part of the chamber. The idol has a striking feature: where
its single, central eye should be on its forehead is instead
a large, ugly, bloody hole. An iron chain fastened to a ring
lies near the entrance.

A successful DC 12 Wisdom (Perception) check finds
the two secret doors into this chamber. Alternatively,
a creature following a guide chain from Area 6 or 8
automatically finds the associated door. They doors sit at
a 45 degrees angle to the floor, and creatures that move
through them (a simple matter of pushing forward) rise
into the chamber from below. The iron chain beyond
allows safe travel back across the river.

Creature. The chamber’s guardian, a bound undead
called a sand silhouette (see page 141), rises from the
sand and attacks any intruders.

Development. Areas marked X are sandy pits filled
with a curiously airy sand. These shallow pits are
quicksand. A creature that moves into the marked space
must succeed on a DC 15 Dexterity saving throw or be
restrained as it sinks 2 feet into the sand. A creature can
take an action to make a DC 10 Strength check, freeing
itself or another creature on a success. A successful
DC 15 Wisdom (Perception) check notices the sand in
the marked areas is slightly paler than the others and
recognizes it as quicksand.

Treasure. The Grimalkin Idol (see page 148) is only
one object of note herein. The shelves on the walls hold:
a spell scroll of animate dead, a spell scroll of conjure
elemental, a spell scroll of ray of enfeeblement, and a
spellbook in the form of a series of bone-bound tablets
and scrolls containing the spells banishment, hold person,
protection from good and evil, and vampiric touch. The
other tomes, scrolls, and writings are profane but worth
2,500 gp to the right collector. The room also contains:
a frost brand greatsword; a bronze begging bowl worked
with depictions of revelers that allows the user to cast
the create food and water spell once per day; a Bastet
scribe’s table decorated with mother of pearl, bone, and
ebony with a three-partitioned drawer lined with human
tongues worth 800 gp; a fantastically illustrated folding
backgammon table complete with warring forces of
silver camels and ebony crocodiles and platinum dice all
worth 1,100 gp; a wax-sealed jar containing opaque water
that is hundreds of years old, in the base of which is a
fine diamond worth 800 gp; and a massive pottery tiger
stuffed with ancient vine leaves and gold thread worth
250 gp.

CONCLUSION
Locating and looting the temple might only be the start
of the PCs’ adventures near the river. If they made an
agreement with Abdul-Haqq (or even if they didn’t, but
they left him alive), he and his werecrocodile cronies may
be waiting to ambush the PCs when they emerge from
the river. Alternatively, Abdul-Haqq might bide his time
and strike the PCs at a place of his choosing.

If the PCs brag about their haul, they soon come to
the attention of more legitimate worshipers of Bastet;
namely, followers of the High Priestess Nafrini. A triad
of basteti priests of Bastet with dozens of acolytes under
their command take an interest in the PCs’ affairs. If
PCs sold the profane tomes and scrolls or any of the
figurines or depictions of disfigured felines or felines
devouring humanoids collected from the Sanctuary, the
priests demand the PCs retrieve the items so they can be
destroyed. If the PCs hand over the objects voluntarily,
their reputations rise in the city, and they receive the
value of the items in credit to use at the many temples
in the city. Advisers to the High Priestess seek out the
PCs with offers of employment, mostly in the line of
removing wickedness in Per-Bastet.

The fate of the Grimalkin Idol is a different matter. Do
the PCs use it, donate it to the church, or sell it? If they
try to sell it, how many interested collectors might there
be who are keen to possess it without parting with cash?

122

APPENDIX: MONSTERS AND NPCS
This section contains the monsters necessary to run the
adventures featured in this book. It also contains a variety
of NPCs that call Per-Bastet home, some of whom are
featured in the districts earlier in this book. The Dramatis

Personae lists the leaders of Per-Bastet, noteworthy
NPCs from each District, and the major NPCs from the
Adventures chapter.

DRAMATIS PERSONAE

Abdul-Haqq+ 114 Gnoll leader of the Dogs of Per-Bastet, a thieves’ guild in the city

As'haad Al Heth* 78 Gnoll apothecary who recently came into possession of a powerful magic item

Estal Sheknit 50 Human alchemist and wizard obsessed with wasps

General Kasmaron Shahpar 18 Basteti general of the Army of Summer

Haty-a Haakim 7 Prince, Nomarch of Per-Bastet, and third brother of God-King Thutmoses

High Priestess Nafrini 9 High Priestess of Bastet and heart of the people of Per-Bastet

ABDUL-HAQQ
Abdul-Haqq is the gnoll leader of the Dogs of Per-Bastet,
a small thieves’ guild in the city of the same name. He
tends to eat anyone who learns too much about him.
Most in Per-Bastet know him to be a gourmet who is
fascinated by crocodiles and who lives in a crumbling
townhouse with an elaborately tiled, onion dome roof.
For more information on Abdul-Haqq and his goals, see
the Grimalkin adventure on page 100.

Abdul-Haqq
Medium humanoid (gnoll, shapechanger), chaotic neutral
ARMOR CLASS 12, or 13 (natural armor) in crocodile
or hybrid form

HIT POINTS 71 (11d8 + 22)
SPEED 30 ft. (20 ft., swim 30 ft. in crocodile or hybrid form)

STR DEX CON INT WIS CHA
19 (+4) 14 (+2) 15 (+2) 8 (–1) 13 (+1) 6 (–2)

SAVING THROWS Dex +5, Int +2
SKILLS Animal Handling +4, Deception +1, Insight +4,
Perception +4, Persuasion +1, Stealth +5

DAMAGE IMMUNITIES bludgeoning, piercing, and slashing
from nonmagical attacks not made with silvered weapons

SENSES darkvision 60 ft., passive Perception 14
LANGUAGES Common, Gnoll, Thieves’ Cant, Undercommon
CHALLENGE 6 (2,300 XP)

Cunning Action. On each of his turns, Abdul-Haqq can use a
bonus action to take the Dash, Disengage, or Hide action.

Major NPC Debut Description

Abdrin Al-Rashir 59 Werecrocodile owner and operator of a private dock in the Wharf District

Anuktata 57 Two-headed gynosphinx receiving cryptic visions of Haty-a Haakim

Edgad the Ratbane 46 Archivist of the Ways, minotaur protector of the Palace District

Fatrimi-Khakchon 30 Semi-benevolent gnoll matriarch in the District of the Hyena

71 Gnoll merchant trying to prevent Mistress Henna's acquisition of a certain gemHakaan-al-Khareen Zmirr
Nill Mo Chatooor*

Her Grace Ikram 15 Human leader of the Sisterhood of the Alleys

123

Hold Breath (Crocodile or Hybrid Form Only). The
werecrocodile can hold its breath for 15 minutes.

Magic Weapons. Abdul-Haqq’s weapon attacks are magical.
Rampage. When Abdul-Haqq reduces a creature to 0 hit
points with a melee attack on his turn, he can take a bonus
action to move up to half his speed and make a bite attack.

Shapechanger. Abdul-Haqq can use his action to polymorph
into a crocodile-humanoid hybrid or into a crocodile, or
back into his true form, which is humanoid. His statistics,
other than his AC and 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.

Sneak Attack (1/Turn). Abdul-Haqq deals an extra 7 (2d6)
damage when he hits a target with a weapon attack and has
advantage on the attack roll, or when the target is within 5
feet of an ally of Abdul-Haqq that isn’t incapacitated and
Abdul-Haqq doesn’t have disadvantage on the attack roll.

ACTIONS

Multiattack (Humanoid or Hybrid Form Only). In
humanoid form, AbdulHaqq makes three greatsword or
spear attacks. In hybrid form, he makes three attacks:

one with his bite, one with his tail swipe, and one with his
greatsword.

Bite (Crocodile or Hybrid Form Only). Melee Weapon Attack:
+7 to hit, reach 5 ft., one target. Hit: 9 (1d10 + 4) piercing
damage, and the target is grappled (escape DC 15). Until
this grapple ends, the target is restrained, and Abdul-Haqq
can’t bite another target. If the target is a humanoid, it must
succeed on a DC 13 Constitution saving throw or be cursed
with werecrocodile lycanthropy.

Tail Swipe (Crocodile or Hybrid Form Only). Melee Weapon
Attack: +7 to hit, reach 5 ft., one target not grappled by the
werecrocodile. Hit: 9 (2d4 + 4) bludgeoning damage, and the
target must succeed on a DC 15 Strength saving throw or be
knocked prone.

Greatsword (Humanoid or Hybrid Form Only). Melee
Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 11 (2d6 +
4) slashing damage.

Spear (Humanoid Form Only). Melee or Ranged Weapon
Attack: +7 to hit, reach 5 ft. or range 20/60 ft., one target. Hit:
7 (1d6 + 4) piercing damage, or 8 (1d8 + 4) piercing damage if
used with two hands to make a melee attack.

Karima Gamila+ 102 Well-connected and clever gnoll
Khemet Shrie 51 Dhampir with the uncanny ability to walk in others' dreams
Madame Xir 35 Dazzling basteti matriarch of the Vertical Theater
Mahmud^ 90 Half-brother to Omar-bac-Maheem
Merchant-Guide Ibadm Nuss 17 Basteti charlatan and guide for "grand expeditions" into the catslides
Mistress Henna Mjelidi* 69 Basteti thief searching for a valuable gem
Nefari-nim-Afraiti 14 Basteti matriarch of the Blessed Sisters of the Simple Voyage
Neferuree Shmir 34 Noblewoman and well-connected gossip in the Lioness District
Omar-bac-Maheem^ 85 Merchant and noble of Per-Bastet who lost his daughters at a most

inopportune time
Paradix 57 Gypsosphinx researching the Great Sand Pyramid
Raheed Wa Moi Matiba* 80 Wererat thief who happened upon a strange magic item
Reborn Queen-Goddess 8 Ruler of Per-Bastet and leader of the Dead
Meskhenit
Sabrina Echo 43 Gearforged bard and agent of Haty-a Haakim
Salim-duat-Neea 38 Dead architect and engineer overseeing the construction and maintenance of

the city's monuments
Sultan Shuk’ri Nill 105 Gnoll proprietor of a charnel house in the District of the Hyena
Mo Chatooor+
Sun Lord Fariq Gozra 18 Ravenfolk leader of the Sky Guard
Thronge Quorrus Jig 43 Dwarven explorer and agent of Haty-a Haakim
Ubdul 34 Basteti propietor of the Cloud Pleasure Palace
Warlord Raykar-Takur 18 Gnoll commander of the gnoll charioteers within the Army of Summer

* - indicates an NPC found in the Cat and Mouse adventure + - indicates an NPC found in the Grimalkin adventure

^ - indicates an NPC found in the Three Little Pigs adventure

124

ANUBIAN
Found on page 24 of the Tome of Beasts, anubians are
elemental guardians of ancient, forgotten tombs in the
deserts of the Southlands. In Grimalkin (see page 100),
anubians guard the entrance of the Growling Sanctuary.

Anubian
Medium elemental, chaotic evil
ARMOR CLASS 13
HIT POINTS 44 (8d8 + 8)
SPEED 30 ft.

STR DEX CON INT WIS CHA
12 (+1) 16 (+3) 12 (+1) 10 (+0) 12 (+1) 10 (+0)

SKILLS Stealth +5 (+7 in sand terrain)
DAMAGE RESISTANCES bludgeoning, piercing, and slashing
from nonmagical attacks

DAMAGE IMMUNITIES poison
CONDITION IMMUNITIES exhaustion, grappled, paralyzed,
petrified, poisoned, prone, restrained, unconscious

SENSES darkvision 60 ft., tremorsense 30 ft., passive
Perception 11

LANGUAGES Primordial
CHALLENGE 2 (450 XP)

Sand Step. Instead of moving, the anubian’s humanoid
form collapses into loose sand and immediately reforms at
another unoccupied space within 10 feet. This movement
doesn’t provoke opportunity attacks. After using this trait in
sand terrain, the anubian can Hide as part of this movement
even if under direct observation. Anubians can sand step
under doors or through similar obstacles, provided there’s a
gap large enough for sand to sift through.

Vulnerability to Water. For every 5 feet the anubian moves
while touching water or for every gallon of water splashed
on it, it takes 2 (1d4) cold damage. An anubian completely
immersed in water takes 10 (4d4) cold damage at the start
of its turn.

ACTIONS

Multiattack. The anubian makes two claw attacks.
Claw. Melee Weapon Attack: +5 to hit, reach 5 ft., one target.
Hit: 6 (1d6 + 3) slashing damage.

Haboob (1/Day). The anubian creates a sandstorm in a
cylinder 30-feet high, that reaches to within 5 feet of it. The
storm moves with the anubian. The area is heavily obscured,
and each creature other than an anubian that enters the
sandstorm or ends its turn there must make a successful DC
13 Strength saving throw or be restrained by it. Also, each
creature other than an anubian that ends its turn inside the
sandstorm takes 3 (1d6) slashing damage. The anubian can
maintain the haboob for up to 10 minutes as if concentrating
on a spell.

	

125

Rampage. When Heth reduces a creature to 0 hit points with
a melee attack on his turn, he can take a bonus action to
move up to half his speed and make a bite attack.

Spellcasting. Heth is a 2nd-level spellcaster. His spellcasting
ability is Charisma (spell save DC 12, +4 to hit with spell
attacks). Heth has the following sorcerer spells prepared:
Cantrips (at will): acid splash, fire bolt, light, prestidigitation,
true strike

1st level (3 slots): burning hands, disguise self, jump, shield

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target.
Hit: 4 (1d4 + 2) piercing damage.

Mace. Melee Weapon Attack: +4 to hit, reach 5 ft. or 20/60 ft.,
one target. Hit: 5 (1d6 + 2) bludgeoning damage

Light Crossbow. Ranged Weapon Attack: +4 to hit, range
80/320 ft., one target. Hit: 6 (1d8 + 2) piercing damage.

BASTET TEMPLE CAT
Found on page 32 of the Tome of Beasts, Bastet temple
cats are the magical guardians of Bastet’s sacred sites.
In Cat and Mouse (see page 67), the influence of a
magic item causes a temple’s cat to temporarily become
unhinged and excessively aggressive. In Grimalkin (see
page 100), Bastet temple cats guard the mummified
remains of cats within the Growling Sanctuary.

Bastet Temple Cat
Small monstrosity, chaotic neutral
ARMOR CLASS 14
HIT POINTS 40 (9d6 + 9)
SPEED 40 ft., climb 30 ft.

STR DEX CON INT WIS CHA
8 (–1) 19 (+4) 12 (+1) 12 (+1) 16 (+3) 18 (+4)

SKILLS Perception +5, Stealth +6
SENSES darkvision 60 ft., passive Perception 15
LANGUAGES Common, Nurian, Sylvan
CHALLENGE 1 (200 XP)

Keen Smell. The temple cat has advantage on Wisdom
(Perception) checks that rely on smell.

Priestly Purr. When a cleric or paladin who worships Bastet
spends an hour preparing spells while a Bastet temple cat is
within 5 feet, that spellcaster can choose two 1st-level spells
and one 2nd-level spell that they are able to cast and imbue
them into the temple cat. The temple cat can cast these
spells 1/day each without a verbal component. These spells
are cast as if they were included in the temple cat’s Innate
Spellcasting trait.

Innate Spellcasting. The temple cat’s innate spellcasting
ability is Charisma (spell save DC 14, +6 to hit with spell

attacks). The temple cat can innately cast the following
spells, requiring no material components:
At will: guidance
3/day each: charm person, cure wounds
1/day: enhance ability (only Cat’s Grace)

ACTIONS

Multiattack. The temple cat makes two attacks: one with its
bite and one with its claws.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature.
Hit: 6 (1d4 + 4) piercing damage.

Claws. Melee Weapon Attack: +6 to hit, reach 5 ft., one target.
Hit: 9 (2d4 + 4) slashing damage.

Fascinating Lure. The temple cat purrs loudly, targeting a
humanoid it can see within 30 feet that can hear the temple
cat. The target must succeed on a DC 14 Wisdom saving
throw or be charmed. While charmed by the temple cat, the
target must move toward the cat at normal speed and try to
pet it or pick it up. A charmed target repeats the saving throw
at the end of each of its turns, ending the effect on itself on a
success. If a creature’s saving throw is successful, the creature
is immune to the temple cat’s Fascinating Lure for the next 24
hours. The temple cat has advantage on attack rolls against
any creature petting or holding it.

BASTET WARRIOR-PRIESTESSES
The warrior-priestesses of Bastet are one of the most
welcoming sights in the city. Unless a visitor is going to
break the law. Or is thinking about breaking the law.

Guard, Diplomat, Priestess. These female city officials
act as the public face of the city’s watch. They are tasked
with patrolling the city in a very visual manner, helping
the citizens of the city feel safe and protected. They can
also provide newcomers with directions, religious advice,
divine blessings, and tips on how to deal with citizens
and show proper respect within the city.

Representatives of the City. The warrior-priestesses
represent the city of Per-Bastet in their interactions with
the public. As such, they present themselves as both
charming and aloof, as both merciful and exacting,
as both of this world and beyond it. Their goal is to
be both loved and feared simultaneously. They are as
demonstrative in their mercy as they are in their wrath.

Dressed for the Job. In their roles, they tend to dress
flamboyantly, drawing attention to themselves and
showing off the wealth and beauty of the city. They wear
silver-colored chain shirts with gold embellishments,
and they display holy icons of Bastet on their equipment.
They carry scimitar-like swords and curved daggers like
cat claws. They don’t wear helmets, but instead wear
feline-inspired headgear.

Patrols and Strike Teams. At least a dozen
warrior-priestesses are always on duty within the city.

126

Some position themselves at the entrances to the city,
welcoming new and returning visitors. Their gracious
welcomes are a cover for scanning newcomers for
contraband, taboo possessions, and potential ill intentions.
When patrolling dangerous areas, or when planning to
confront known threats, the warrior-priestesses lead
a team that included 2d4 guards. In these cases, the
warrior-priestess allows the guards to confront the threat,
while she stays back and uses her magic to support them.

Never Off Duty. When not patrolling the streets on
duty, the warrior-priestesses live in dormitories in the
Lioness District, taking food and getting rest far from any
other residents. They live for their job and spend their
free time praying and training. They are treated well by
the city in return for their service, never wanting for the
best food, care, and equipment.

Bastet Warrior-Priestess
Medium humanoid (any race), lawful neutral
ARMOR CLASS 15 (chain shirt)
HIT POINTS 58 (9d8 + 18)
SPEED 30 ft.

 STR DEX CON INT WIS CHA
12 (+1) 15 (+2) 14 (+2) 10 (+0) 16 (+3) 15 (+2)

SKILLS Perception +5, Persuasion +4, Religion +2
SENSES passive Perception 15
LANGUAGES Common
CHALLENGE 3 (700 XP)

Bastet’s Luck. As a bonus action, the warrior-priestess
bestows luck on a creature she can see within 30 feet of it.
The target has advantage on its next ability check, attack roll,
or saving throw.

Spellcasting. The warrior-priestess is a 5th-level spellcaster.
Her spellcasting ability is Wisdom (spell save DC 13, +5 to hit
with spell attacks). She has the following cleric spells prepared:
Cantrips (at will): light, resistance, sacred flame, thaumaturgy
1st level (4 slots): bless, command, sanctuary, shield of faith
2nd level (3 slots): calm emotions, hold person, spiritual
weapon

3rd level (2 slots): spirit guardians

ACTIONS

Multiattack. The warrior-priestess makes two melee or
ranged attacks.

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

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.

CATFOLK, BASTETI
Moving with the languid grace of a cat, this feline humanoid
slinks through the streets in search of new adventures.

The cherished children of the cat goddess Bastet, these
mischievous humanoids are found throughout Nuria.
They live in Per-Bastet, the City of Cats, in great numbers.

Feline Charms. Lithe and slender, basteti have a cat’s
eyes, long tail, and soft fur coat. Their fur varies in
coloration and is often accented with spots, stripes, and
other markings.

Free Spirits. Basteti like nothing better than having
new experiences and meeting interesting strangers so
they can share tales of their escapades with their family
and friends. Their natural curiosity might get them into
trouble, but they often seem to be able to quickly extricate
themselves from their misfortunes and land on their feet.

127

Basteti
Medium humanoid (catfolk), neutral good
ARMOR CLASS 13 (leather armor)
HIT POINTS 11 (2d8 + 2)
SPEED 30 ft.

STR DEX CON INT WIS CHA
11 (+0) 15 (+2) 12 (+1) 10 (+0) 8 (–1) 12 (+1)

SKILLS Acrobatics +4, Perception +1, Stealth +4
SENSES darkvison 60 ft., passive Perception 11
LANGUAGES Common, Nurian, Southern Trade Tongue
CHALLENGE 1/4 (50 XP)

Agile Climber. When the basteti moves at least 10 feet along
the ground, it can use the rest of its movement to scale a
wall or other vertical surface as if had a climbing speed. It
must end its movement standing on a horizontal surface.

Bastet’s Blessing. The basteti can communicate simple ideas
to cats and other feline beasts, but it can’t understand them
in return. In addition, it has advantage on Charisma checks
when dealing with such creatures.

Stalker’s Reflex (1/Day). When it makes a Dexterity check,
the basteti can choose to have advantage on the roll.

ACTIONS

Multiattack. The basteti makes two attacks: one with its
scimitar and one with its claws.

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

Claws. Melee Weapon Attack: +2 to hit, reach 5 ft., one target.
Hit: 2 (1d4) slashing damage.

Shortbow. Ranged Weapon Attack: +4 to hit, range 80/320
ft., one target. Hit: 5 (1d6+ 2) piercing damage.

Basteti Cat Burglar
Medium humanoid (catfolk), neutral
ARMOR CLASS 15 (leather armor)
HIT POINTS 33 (6d8 + 6)
SPEED 30 ft.

STR DEX CON INT WIS CHA
13 (+1) 18 (+4) 12 (+1) 10 (+0) 10 (+0) 12 (+1)

SKILLS Athletics +5, Acrobatics +8, Perception +2, Stealth +6
SENSES darkvison 60 ft., passive Perception 12
LANGUAGES Common, Nurian, Southern Trade Tongue
CHALLENGE 1 (200 XP)

Agile Climber. When the basteti moves at least 10 feet along
the ground, it can use the rest of its movement to scale a
wall or other vertical surface as if had a climbing speed. It
must end its movement standing on a horizontal surface.

Bastet’s Blessing. The basteti can communicate simple ideas
to cats and other feline beasts, but it can’t understand them
in return. In addition, it has advantage on Charisma checks
when dealing with such creatures.

Burglar. The basteti has proficiency with thieves’ tools and
can pick a nonmagical lock as a bonus action.

Cunning Action. On each of its turns, the basteti can use a
bonus action to take the Dash, Disengage, or Hide action.

Stalker’s Reflex (3/Day). When it makes a Dexterity check,
the basteti can choose to have advantage on the roll.

ACTIONS

Multiattack. The basteti makes two melee or two ranged
attacks.

Shortsword. Melee Weapon Attack: +6 to hit, reach 5 ft., one
target. Hit: 7 (1d6 + 4) piercing damage.

Claws. Melee Weapon Attack: +3 to hit, reach 5 ft., one target.
Hit: 3 (1d4 +1) slashing damage.

Dagger. Melee or Ranged Weapon Attack: +6 to hit, reach
5 ft. or range 20/60 ft., one target. Hit: 6 (1d4 + 4) piercing
damage.

CATSLIDE MONITOR
The minotaurs who patrol the labyrinth known as the
catslide alleys attack with the ferocity of a bull, but prowl
with the subtlety of a cat.

Guardians of a Different Maze. The phenomenon
known as “the call” (see page 10) manifests itself
differently in each resident of Per-Bastet. For minotaurs,
if they remain long enough, the call leads them to the
District of the Cat, where the tangle of alleys and portals
known as the catslides await. Once they arrive, some
ancient and primeval longing pulls at their souls, making
it terribly difficult for them to leave. Those who remain
often join the Blessed Sisters of the Simple Voyage or the
Sisterhood of the Alleys.

In Service to the City. The most well-known catslide
monitor is Anriff the Compass, a minotaur lieutenant
of Her Grace Ikram, the leader of the Sisterhood of the
Alleys. Anriff was one of the first minotaurs to find a
home within the catslides, and she has risen in the ranks
to become a much-respected leader in the area.

Monitoring the Portals. The monitors who serve under
Anriff have two important jobs: keep unauthorized
people (i.e. anyone who isn’t a cat) from using the portals
within the catslides, and, more importantly, to keep
anything dangerous that emerges from the portals from
endangering the citizens of the city.

Enemies Can’t Hide…or Run. The monitors are most
famous for their tridents, which they use with extreme
precision in melee and at range. Enemies struck by
the tridents (each monitor carries at least five) find

128

themselves tethered to the monitor by a long, leather
leash, preventing them from fleeing—but keeping them
at the perfect distance for a nasty charging gore attack by
the monitor.

Catslide Monitor
Large monstrosity, chaotic neutral
ARMOR CLASS 15 (studded leather, shield)
HIT POINTS 93 (11d10 + 33)
SPEED 40 ft.

STR DEX CON INT WIS CHA
18 (+4) 12 (+1) 16 (+3) 8 (–1) 13 (+1) 8 (−1)

SKILLS Perception +4, Stealth +4
SENSES darkvision 60 ft., passive Perception 14
LANGUAGES Common
CHALLENGE 5 (1,800 XP)

Agile Charger. If the monitor provokes an opportunity attack
when it uses its Charge trait, the attacker has disadvantage
on the opportunity attack roll.

Charge. If the monitor moves at least 10 feet straight toward
a target and then hits it with a melee attack on the same
turn, the target takes an extra 9 (2d8) damage of the
weapon’s type. If the target is a creature, it
must succeed on a DC 15 Strength saving
throw or be pushed up to 10 feet away and
knocked prone.

Labyrinthine Recall. The monitor can
perfectly recall any path it has traveled.

ACTIONS

Multiattack. The monitor makes three attacks:
two with its gore and one with its trident.

Gore. Melee Weapon Attack: +7 to hit, reach
5 ft., one target. Hit: 13 (2d8 + 4) piercing
damage.

Trident. Melee or Ranged Weapon Attack:
+7 to hit, reach 5 ft. or range 20/60
ft., one target. Hit: 7 (1d6 + 4) piercing
damage, or 8 (1d8 + 4) piercing damage
if used with two hands to make a melee
attack. On a hit, the target is grappled
(escape DC 15). While grappled, the target
can’t be moved more than 15 feet away from the
monitor.

CITY WATCH CAPTAIN
Found on page 419 of the Tome of Beasts, city watch
captains are the leaders of local squads of city watch.
The city watch captains of Per-Bastet work alongside
the bastet warrior-priestesses (see page 126) to ensure
the safety of the city’s citizens. In Three Little Pigs (see
page 85), city watch captain Haffish watches over the
transformation ritual to ensure the priestess conducting
the ritual isn’t harmed and that the captured antagonist
completes his part of the ritual.

City Watch Captain
Medium humanoid (any race), lawful neutral
ARMOR CLASS 17 (scale mail)
HIT POINTS 91 (14d8 + 28)
SPEED 30 ft.

STR DEX CON INT WIS CHA
13 (+1) 16 (+3) 14 (+2) 10 (+0) 11 (+0) 13 (+1)

SKILLS Perception +2
SENSES passive Perception 12
LANGUAGES one language (usually Common)
CHALLENGE 4 (450 XP)

129

Tactical Insight. The city watch captain has advantage
on initiative rolls. City watch soldiers under the captain’s
command take their turns on the same initiative count as
the captain.

ACTIONS

Multiattack. The city watch captain makes two rapier attacks
and one dagger attack. The captain can use a disarming
attack in place of one rapier attack.

Rapier. Melee Weapon Attack: +5 to hit, reach 5 ft, one
target. Hit: 6 (1d6 + 3) piercing damage.

Dagger. Melee or Ranged Weapon Attack: +5 to hit, reach
5 ft. or range 20/60 ft., one target. Hit: 5 (1d4 + 3) piercing
damage.

Light Crossbow. Ranged Weapon Attack: +5 to hit, range
80/320 ft., one target. Hit: 7 (1d8 + 3) piercing damage.

Disarming Attack. Melee Weapon Attack: +5 to hit, reach 5
ft., one target. Hit: the target must make a successful DC 13
Strength saving throw or drop one item it’s holding of the
city watch captain’s choice. The item lands up to 10 feet from
the target, in a spot selected by the captain.

Orders to Attack (1/Day). Each creature of the city watch
captain’s choice that is within 30 feet of it and can hear it
makes one melee or ranged weapon attack as a reaction.

DEATH SENTRY
The heavily armored figure approaches with its hand
raised. A raspy voice of undeath wheezes from beneath the
helm’s closed visor, “Halt! The construction unearthed some
hazardous gases. It isn’t safe for the living at the moment.”

Guardians of the Dead. The Dead in Per-Bastet operate
openly as civil servants, which puts living and undead
citizens in regular contact with each other. Death sentries
are a special segment of the Dead drawn to protect their
kin-in-death from intrusion of the living, while at the
same time making sure none of the Dead bring harm—
inadvertently or otherwise—to the living citizens of
Per-Bastet.

Lifetimes of Service. Most of the death sentries were
city guards in life, and they bring the same dedication
and skill to their post-retirement (and post-life) careers.
Unlike most Dead, death sentries retain many of their
memories, especially those related to their time as
guards, which gives them the benefit of having learned
many hard lessons about a guard’s life.

Badges of Honor. The death sentries are clad much like
a typical city guard: chainmail, shield, mace, javelins,
and a badge showing their dedication to Bastet and the
city. They take pride in keeping their equipment clean
and well maintained, and they embrace their new roles
with flourishes that draw attention to their undeath:
maces decorated like skulls, shields depicting their
achievements in life, and similar embellishments.

The Monument District and Beyond. Death sentries
spend most of their time in the Monument District, but
they patrol in any area where large numbers of the Dead
gather to perform a service, such as demolishing or
repairing an old building or constructing a new building
or monument. These areas offer the greatest chances for
the living or Dead to inadvertently harm one another,
and the death sentries stay nearby to prevent such harm.
When accidents happen, death sentries are the first
on-hand to rescue living citizens trapped in fallen rubble
or keep living citizens at bay when the Dead are handling
or moving particularly dangerous or heavy objects. They
also investigate trouble involving the Dead, working in
tandem with the other city guards and Bastet
warrior-priestesses.

Undead Nature. The sentry doesn’t
require air, food, drink, or sleep.

130

Death Sentry
Medium undead, neutral
ARMOR CLASS 18 (chainmail, shield)
HIT POINTS 45 (7d8 + 14)
SPEED 25 ft.

STR DEX CON INT WIS CHA
17 (+3) 10 (+0) 14 (+2) 10 (+0) 13 (+1) 11 (+0)

SAVING THROWS Con +4, Wis +3
DAMAGE RESISTANCES necrotic
DAMAGE IMMUNITIES poison
CONDITION IMMUNITIES charmed, exhaustion, poisoned
SENSES darkvision 60 ft., passive Perception 11
LANGUAGES Common
CHALLENGE 2 (450 XP)

Life Sense. The death sentry can pinpoint the location of
creatures that aren’t constructs or undead within 60 feet of it.

Turn Defiance. The death sentry and any undead within 30
feet of it have advantage on saving throws against effects
that turn undead.

Undead Fortitude. If damage reduces the sentry to 0 hp, it
must make a Constitution saving throw with a DC of 5 + the
damage taken, unless the damage is radiant or from a critical
hit. On a success, the death sentry drops to 1 hp instead.

ACTIONS

Multiattack. The death sentry makes two attacks.
Mace. Melee Weapon Attack: +5 to hit, reach 5 ft., one target.
Hit: 7 (1d8 + 3) bludgeoning damage.

Javelin. Melee or Ranged Weapon Attack: +5 to hit, range
30/120 ft., one target. Hit: 6 (1d6 + 3) piercing damage.

EDIMMU
Found on page 165 of the Tome of Beasts, the edimmu
is a sandy, hateful undead created when a criminal dies
of thirst in the desert. In Grimalkin (see page 100), an
edimmu guards part of the sand river that surrounds the
Growling Sanctuary.

Edimmu
Medium undead, chaotic evil
ARMOR CLASS 15
HIT POINTS 75 (10d8 + 30)
SPEED 0 ft., fly 60 ft. (hover)

STR DEX CON INT WIS CHA
1 (–5) 19 (+4) 16 (+3) 12 (+1) 13 (+1) 13 (+1)

DAMAGE RESISTANCES acid, cold, fire, lightning, thunder;
bludgeoning, piercing, and slashing from nonmagical attacks

DAMAGE IMMUNITIES necrotic, poison
CONDITION IMMUNITIES charmed, exhaustion, grappled,
frightened, paralyzed, petrified, poisoned, prone, restrained,
unconscious

SENSES blindsight 60 ft., passive Perception 11
LANGUAGES Common but can’t speak
CHALLENGE 4 (1,100 XP)

Incorporeal Movement. The edimmu can move through
other creatures and objects as if they were difficult terrain. It
takes 5 (1d10) force damage if it ends its turn inside an object.

Rejuvenation. If destroyed, an edimmu rises again in 2d4
days. Permanently destroying one requires properly burying
its mortal remains in consecrated or hallowed ground.
Edimmus rarely venture more than a mile from the place of
their death.

ACTIONS

Water Siphon. Melee Spell Attack: +7 to hit, reach 5 ft., one
creature. Hit: 21 (6d6) necrotic damage. The target must
succeed on a DC 14 Constitution saving throw or its hit point
maximum is reduced by an amount equal to the damage
taken and it is stunned for 1 minute and gains one level of
exhaustion. A stunned creature repeats the saving throw
at the end of each of its turns, ending the stun on itself on
a success. The hit point reduction lasts until the creature
finishes a long rest and drinks abundant water or until it is
affected by greater restoration or comparable magic. The
target dies if this effect reduces its hit point maximum to 0.

EUGHON, TROLLKIN CALL-SEER
The trollkin dressed in ragged leathers kneels before
passersby and pleads with them. His one good eye is wide
with emotion. “Leave the city now, while you can. Nothing
awaits you here but death.”

Victim of the City’s Call. Eughon came to Per-Bastet
as a guard for a caravan, fresh-faced and awed by the
splendor and majesty of what he saw. Like so many before
him, Eughon found ample work in the city, decided to stay
for a while, and eventually felt the city’s magical “call” (see
page 10). Before long, he became embroiled in various
political games and schemes and wanted nothing more
than to leave the city. He suffered and struggled in this
fight, as his desire to leave the city and escape his situation
warred against the city’s call until his mind fractured.

The Gift and the Curse. While the fight against the city’s
call twisted his mind, the magic of the call twisted inside
of Eughon, giving him the power of second sight. Now,
he can see auras around people. These auras are physical
manifestations of the city’s call enveloping people new
to the city. He watches in horror as the pull of Per-Bastet
warps their spirits, dragging them into its claws. Eughon
attempts to warn the people most noticeably affected by

13 1

the call, hoping they can avoid the same fate that befell
him. If they ignore him, he grows violent.

The Transfer of the Sight. When Eughon sees a
susceptible aura, he loses his hold on reality, and he
attacks the individual. He doesn’t mean to hurt them, but
he often does. When he grabs onto a person he’s trying to
help, his visions may course through them. The painful
visions of a victim’s own suffering damages their psyche,
but if the victim survives the attack, they may glimpse
something in the visions that can help them in the future.

Broken and Alone, but Protected. Eughon is now a
vagrant, wearing tattered leather armor and sporting
unruly grey hair and long, blackened claws. His shoeless
feet are dirty and bear sores and callouses. One eye is
swollen shut, and he is missing a tooth or three. The
city guards claim Eughon is god-touched and therefore
off-limits, securing his relative safety in the city. Even the
most aggressive gnolls give Eughon a wide berth, finding
him unnerving. Some citizens find his visions useful to
them. Other less scrupulous individuals find Eughon an
easy scapegoat if they need someone killed or removed.

Eughon, Trollkin Call-Seer
Medium humanoid (trollkin), chaotic neutral
ARMOR CLASS 13 (leather armor)
HIT POINTS 111 (14d8 + 56)
SPEED 30 ft.

STR DEX CON INT WIS CHA
18 (+4) 13 (+1) 17 (+4) 8 (–1) 15 (+2) 11 (+0)

SKILLS Athletics +7
SENSES darkvision 60 ft., passive Perception 12
LANGUAGES Common, Trollkin
CHALLENGE 6 (2,300 XP)

Reckless. At the start of his turn, Eughon can gain advantage
on all melee weapon attack rolls during that turn, but attack
rolls against him have advantage until the start of his next
turn.

Regeneration. Eughon regains 5 hp at the start of his turn. If
Eughon takes acid or fire damage, this trait doesn’t function
at the start of his next turn. Eughon dies only if he starts his
turn with 0 hp and doesn’t regenerate.

Thick Hide. Eughon’s skin is thick and tough, granting him a
+1 bonus to Armor Class. This bonus is already factored into
his AC.

Innate Spellcasting (3/Day). Eughon can innately cast
augury, requiring no material components. His innate
spellcasting ability is Wisdom.

ACTIONS

Multiattack. Eughon makes two claw attacks. If both attacks
hit a Medium or smaller target, the target is grappled
(escape DC 15), and Eughon uses Haunting Visions on it.
Until this grapple ends, the target is restrained, and Eughon
can’t use his claws on another target.

Claws. Melee Weapon Attack: +7 to hit, reach 5 ft., one
creature. Hit: 9 (2d4 + 4) slashing damage.

Haunting Visions. A target grappled by Eughon must make
a DC 13 Charisma saving throw. On a failure, the target
takes 21 (6d6) psychic damage and is stunned until the end
of its next turn. On a success, the target takes half as much
damage and isn’t stunned. A stunned target receives visions
about the outcome of an action it might take or event that
might happen near it within the next 30 minutes. These
visions work like the augury spell, except the target doesn’t
get to choose the action or event it sees.

GHULGRAH, GNOLL OF STEEL
The heavily armored gnoll lumbers forward, the gears in
his elaborate prosthetics whirring with each step. He carries
a dead gnoll in each hand and glances about warily with a
blue, glowing artificial eye.

The Depth of Misfortune. The gnolls of the District
of the Hyena carry a reputation for being willing to bet
on virtually anything, including their own limbs, if the
stakes are favorable. Of all the misfortune-kissed gnolls
to wager a body part in a game of skill or chance, few
have been kissed more than Ghulgrah. After an epic
losing streak that first cost him his wealth, then his arms,
then his leg, then his freedom, Ghulgrah was finally
discarded by his matriarch.

An Experiment in Hatred. Ghulgrah was left to die
on the streets, but a human mage and tinkerer named
Reneford happened upon him. Reneford was rumored
to experiment on living creatures. Seeing Ghulgrah,
Reneford felt a mix of pity for the gnoll and curiosity for
what could be done for him. Reneford nursed Ghulgrah
back to health, instilling in the unfortunate gnoll a hatred
of his own kind. Then the mage used his magical and
mechanical prowess to fashion for Ghulgrah new arms
and a leg, crafted of magic and steel. The magical lightning
that powers the gnoll’s new body provides Ghulgrah with
extraordinary strength and enhanced senses.

A Tool of Revenge. Reneford first turned Ghulgrah
loose on the gnoll communities, for they were the
ones who originally reported Reneford’s questionable
experiments to the authorities. Once Ghulgrah proves
his utility as an agent of destruction among the gnolls,
Reneford has a long list of powerful enemies whom he
and Ghulgrah plan to visit.

132

The Pain of the Lost. Somewhere within the metal
gears, steel plates, and magic lightning is a scared and
confused gnoll who is not completely convinced that the
destruction he carries out for his new friend is in his own
best interest. A bit of compassion and friendship from
the right source could redeem Ghulgrah…or drive his
destructive rage in an even more dangerous direction.

Ghulgrah, Gnoll of Steel
Medium humanoid (gnoll), neutral evil
ARMOR CLASS 18 (plate)
HIT POINTS 210 (28d8 + 84)
SPEED 40 ft.

STR DEX CON INT WIS CHA
20 (+5) 15 (+2) 17 (+3) 8 (–1) 15(+2) 11 (+0)

SAVING THROWS Str +10, Dex +7, Con +8, Wis +7
SKILLS Athletics +10, Intimidation +5, Perception +7
DAMAGE RESISTANCES cold, lightning, slashing
SENSES darkvision 60 ft., passive Perception 17
LANGUAGES Common, Gnoll
CHALLENGE 15 (13,000 XP)

Expert Grappler. If Ghulgrah is grappling a creature, he can
use a bonus action to make a bite attack against the creature.
If it hits, the attack deals an extra 7 (2d6) piercing damage.

Grip of Steel. If Ghulgrah or a creature he is grappling is
pushed, shoved, or otherwise forcibly moved less than 30
feet, Ghulgrah and the grappled creature move together,
and Ghulgrah continues grappling the creature.

Magic Resistance. Ghulgrah has advantage on saving throws
against spells and other magical effects.

Partially Constructed. Ghulgrah has advantage on saving
throws against being charmed, frightened, paralyzed, and
poisoned.

Rampage. When Ghulgrah reduces a creature to 0 hp with
a melee attack on his turn, he can take a bonus action to
move up to half his speed and make a claw or bite attack.

ACTIONS

Multiattack. Ghulgrah makes three attacks: one with hits bite
and two with his steel claws.

Bite. Melee Weapon Attack: +10 to hit, reach 5 ft., one
creature. Hit: 12 (2d6 + 5) piercing damage plus 18 (4d8)
lightning damage.

Steel Claw. Melee Weapon Attack: +10 to hit, reach 5 ft., one
target. Hit: 12 (2d6 + 5) slashing damage, and the target is
grappled (escape DC 18). Until this grapple ends, the target
is restrained. Ghulgrah has two claws, each of which can
grapple only one target.

LEGENDARY ACTIONS

Ghulgrah can take 3 legendary actions, choosing from the
options below. Only one legendary action option can be used
at a time and only at the end of another creature’s turn. He
regains spent legendary actions at the start of his turn.
Move. Ghulgrah moves up to his speed without provoking
opportunity attacks.

Steel Claw. Ghulgrah makes one steel claw attack.
Lighting Lasso (Costs 2 Actions). Ghulgrah releases a bolt of
lightning at a target within 30 feet. The target must succeed
on a DC 18 Dexterity saving throw or take 9 (2d8) lightning
damage and be pulled up to 30 feet toward Ghulgrah.

GNOLL SLAVER
Found on page 189 of the Creature Codex, gnoll slavers are
common in Nuria Natal. Safiya, the gnoll slaver in Three
Little Pigs (see page 85), is a haughty gnoll with a taste
for pig and sport. Her love of tormenting her prey might
work against her though, as the PCs join in the chase.

Gnoll Slaver
Medium humanoid (gnoll), chaotic evil
ARMOR CLASS 15 (chain shirt)
HIT POINTS 71 (11d8 + 22)
SPEED 30 ft.

STR DEX CON INT WIS CHA
18 (+4) 15 (+2) 14 (+2) 12 (+1) 11 (+0) 12 (+1)

SKILLS Athletics +6, Intimidation +5, Perception +2, Stealth +6
SENSES darkvision 60 ft., passive Perception 12
LANGUAGES Common, Gnoll
CHALLENGE 3 (700 XP)

Rampage. When the gnoll reduces a creature to 0 hp with a
melee attack on its turn, the gnoll can take a bonus action to
move up to half its speed and make a bite attack.

ACTIONS

Multiattack. The gnoll makes three attacks: one with its bite
and two with its whip or three with its longbow.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one target.
Hit: 7 (1d6 + 4) piercing damage.

Whip. Melee Weapon Attack: +6 to hit, reach 10ft., one target.
Hit: 6 (1d4 + 4) slashing damage.

Longbow. Ranged Weapon Attack: +4 to hit, range 150/600 ft.,
one target. Hit: 6 (1d8 + 2) piercing damage.

Menace Captives (Recharge 5–6). The gnoll selects up to
three creatures it has taken captive within 30 feet. Each
creature must succeed on a DC 15 Wisdom saving throw
or have disadvantage for 1 minute on any attack rolls or
skill checks to take actions other than those the gnoll has
ordered it to take.

JAN’KIM, MIRACLE RECEIVER
The rebel leader peered cautiously out his safe house
window, seeing only a plain-looking woman in the
lamplight below. Her orange hair was streaked with black,
and her pale blue eyes glanced up at him sadly.

The Wish Comes True. Jan’kim was a young woman who
lived miles away from Per-Bastet, but she had a dream. She
wanted more than anything to escape the life her parents
had planned for her. More importantly, she wanted to be
a cat. When travelers told her that wishes could be made
true in the City of Cats, she knew she had to travel there.
She snuck away in the night, made her way to the city, and
stood before the Dome of the Divine Face of Bastet, as so
many had before her. And her dream came true.

A Tiger by the Tail. Onlookers gasped in astonishment
and praised the gods when the black-haired woman
transformed into a tiger right before their eyes. The tiger
was led away by a priestess of Bastet, and the crowd
believed that this great cat would become a prized pet in
the royal court. They were only partly correct, and the
truth was much darker—as it often is in Per-Bastet.

A Royal Assassin. Jan’kim was turned into a weretiger,
but she has no control over her transformation, which is
controlled not by lunar cycles, but by the will of Nafrini.
When an enemy of the city is deemed too dangerous
to let live, the priestesses permit Jan’kim to leave the
temple, where she is a well-treated prisoner. They ask
her to perform some simple task in some part of the city.
Jan’kim leaves, but never remembers returning. She’s then
bathed and cared for by the priestesses and put to bed.

Longing to be Free. Jan’kim is aware that something
inside of her has changed—that she’s been touched by the
power of Bastet. However, she has no idea of her affliction,
or how the temple is using her abilities for their own
purposes. She’s growing more restless, and she’s working
up the nerve to ask some friendly adventures to help her
escape the next time she’s sent on errands by her keepers.

Jan’kim, Miracle Receiver
Medium humanoid (human, shapechanger), neutral
ARMOR CLASS 13
HIT POINTS 135 (18d8 + 54)
SPEED 30 ft. (40 ft. in tiger form)

STR DEX CON INT WIS CHA
17 (+3) 17 (+3) 16 (+3) 10 (+0) 13(+1) 11 (+0)

SKILLS Perception +4, Stealth +6
DAMAGE RESISTANCES bludgeoning, piercing, and slashing
from nonmagical attacks not made with silvered weapons

SENSES darkvision 60 ft., passive Perception 14

LANGUAGES Common (can’t speak in tiger form)
CHALLENGE 6 (2,300 XP)

Keen Hearing and Smell. Jan’kim has advantage on Wisdom
(Perception) checks that rely on hearing or smell.

Magic Resistance. Jan’kim has advantage on saving throws
against spells and other magical effects.

Pounce (Tiger or Hybrid Form Only). If Jan’kim moves at
least 15 feet straight toward a creature and then hits it with
a claw attack on the same turn, that target must succeed on
a DC 14 Strength saving throw or be knocked prone. If the
target is prone, Jan’kim can make one bite attack against it
as a bonus action.

Rampage. When Jan’kim reduces a creature to 0 hp with a
melee attack on her turn, she can take a bonus action to
move up to half her speed and make a bite or scimitar attack.

Shapechanger. Jan’kim can use her action to polymorph into
a tiger-humanoid hybrid or into a tiger, or back into her true
humanoid form. Her statistics, other than size, are the same
in each form. Any equipment she is wearing or carrying isn’t
transformed. She reverts to her true form if she dies.

ACTIONS

Multiattack (Humanoid or Hybrid Form Only). In humanoid
form, Jan’kim makes three scimitar attacks or two longbow
attacks. In hybrid form, she makes three attacks: one with
her bite and two with her claws or scimitar.

Bite (Tiger or Hybrid Form Only). Melee Weapon Attack:
+6 to hit, reach 5 ft., one target. Hit: 8 (1d10 + 3) piercing
damage. If the target is a humanoid, it must succeed on a
DC 13 Constitution saving throw or be cursed with weretiger
lycanthropy.

Claw (Tiger or Hybrid Form Only). Melee Weapon Attack:
+6 to hit, reach 5 ft., one target. Hit: 7 (1d8 + 3) slashing
damage.

Scimitar (Humanoid or Hybrid Form Only). Melee Weapon
Attack: +6 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3)
slashing damage.

Longbow (Humanoid or Hybrid Form Only). Ranged
Weapon Attack: +6 to hit, range 150/600 ft., one target. Hit: 7
(1d8 + 3) piercing damage.

JESFERET, THE PERFUME MAKER
As the woman hands over a delicate vial filled with a
sweet-smelling liquid, a strange smile plays across her lips.
“Just one drop of this behind each of your ears tonight, and
you’ll be the talk of the city tomorrow morning.”

Esteemed Master of Scents. Jesferet was born and raised
in Per-Bastet, and from the earliest age she showed a
preternatural skill in the art and craft of perfumery. She
left home while still a young girl to learn at the side of one
of the most renowned perfume-makers in the city. After
only a few years as an apprentice, she became a master of
scents. She soon fell in love with a merchant who supplied

133

134

her with ingredients, and the couple decided to raise a
family. Jesferet was an honored artisan, had a loving wife
and children, and had a thriving business.

Perfume Wars. Jesferet tried to remain neutral in
the intrigues between the various power groups in the
Perfume District and the greater city. However, her home
and business were destroyed—and her entire family
killed—as collateral damage in a skirmish between the
forces of the Blinding Order (see page 50) and a rival
group it eventually deposed. Her livelihood and love
destroyed, she sought redress from the Blinding Order
through Captain Hafini, but she was met with only
platitudes and half-hearted apologies.

Sweet-smelling Revenge. Jesferet briefly attempted
to rebuild her life, but the hollowness of it all was
overwhelming. But one desire kept her going: revenge.
The expert with chemicals put into plan a motion to
oversee the destruction of the Blinding Order, one drop
of poison at a time. Jesferet now uses her knowledge to
create poisons that she delivers into anyone she finds
working directly for the organization. She has so far
escaped notice, although her plans become more reckless
with each passing day.

Bubble, Bubble. Jesferet’s dark hair shows the first
signs of silver-gray, and her skin is stained by chemicals.
She’s disheveled and ragged-looking, her mind totally
absorbed by revenge, with little time for self-care. Her
brown eyes have a haunted, blood-shot look. She is never
far from her boiling beakers and flasks, and her home is
trapped with countless alchemical concoctions, as she
waits for the day the Blinding Order comes to end her
war against them.

Jesferet, the Perfume Maker
Medium humanoid (human), neutral evil
ARMOR CLASS 11
HIT POINTS 45 (10d8)
SPEED 30 ft.

 STR DEX CON INT WIS CHA
8 (–1) 13 (+1) 10 (+0) 17 (+3) 16(+3) 15 (+2)

SKILLS Arcana +5, History +5, Investigation +5, Nature +5,
Perception+5, Sleight of Hand +3

DAMAGE RESISTANCES poison
SENSES passive Perception 15
LANGUAGES Common
CHALLENGE 2 (450 XP)

Alchemical Concoction (1/Day). As a bonus action, Jesferet
can imbibe an alchemical concoction. Jesferet gains one of
the following benefits for 1 minute:
Her Armor Class increases by 4.
She gains 10 temporary hp.
She becomes invisible.

ACTIONS

Poisoned Dagger. Melee or Ranged Weapon Attack: +3 to
hit, reach 5 ft. or range 20/60 ft., one target. Hit: 3 (1d4 + 1)
piercing damage, and the target must succeed on a DC 13
Constitution saving throw or be paralyzed for 1 minute. The
target can repeat the saving throw at the end of each of its
turns, ending the effect on itself on a success.

Poison Vial. Ranged Weapon Attack: +3 to hit, range
20 ft., one target. Hit: 1 slashing damage plus 7 (2d6)
poison damage, and the target must succeed on a DC 13
Constitution saving throw or be poisoned for 1 minute. The
target can repeat the saving throw at the end of each of its
turns, ending the effect on itself on a success.

Acid Spray (Recharge 5–6). Jesferet sprays acid in a 15-foot
line that is 5 feet wide. Each creature in that line must make
a DC 13 Dexterity saving throw, taking 18 (4d8) acid damage
on a failed save, or half as much damage on a successful one.

JESFERET’S LAIR
Jesferet resides and works in an old building in the Perfume
District. Here, she conducts experiments in her laboratory,
creating ever more deadly concoctions. While in her lair,
Jesferet has a challenge rating of 4 (1,100 XP).

LAIR ACTIONS

On initiative count 20 (losing initiative ties), Jesferet takes a
lair action to cause one of the following effects; she can’t use
the same effect two rounds in a row:
• Toxic gases bubble up into a cloud centered on a point

Jesferet can see within 60 feet of her. Each creature
within 20 feet of that point must succeed on a DC 13
Constitution saving throw or be blinded for 1 minute.
A blinded creature can repeat the saving throw at the
end of each of its turns, ending the effect on itself on a
success.

• Opaque mist fills a 20-foot-radius sphere centered
on a point Jesferet can see within 60 feet of her. The
sphere spreads around corners, and its area is heavily
obscured. A wind of at least 20 miles per hour disperses
the mist. It otherwise lasts for 1 minute, until Jesferet
uses this lair action again, or until Jesferet dies.

• Unstable chemicals combine in a burst of fire centered
on a point Jesferet can see within 60 feet of her. Each
creature within 10 feet of that point must make a DC 13
Dexterity saving throw, taking 14 (4d6) fire damage on a
failed save, or half as much damage on a successful one.

135

KARIMA GAMILA
“Princess” Karima Gamila is a beautiful gnoll with
many hangers-on and enemies within Per-Bastet.
Well-connected, she can be a valuable informant or
dangerous enemy. For more information on Karima and
her goals, see the Grimalkin adventure on page 100.

Karima Gamila
Medium humanoid (gnoll), chaotic neutral
ARMOR CLASS 15 (studded leather)
HIT POINTS 104 (16d8 + 32)
SPEED 30 ft.

STR DEX CON INT WIS CHA
14 (+2) 16 (+3) 14 (+2) 13 (+1) 14 (+2) 18 (+4)

SAVING THROWS Dex +6, Wis +5, Cha +7
SKILLS Acrobatics +6, Perception +5, Persuasion +10,
Stealth +6

SENSES darkvision 60 ft., passive Perception 15
LANGUAGES Common, Gnoll, Thieves’ Cant
CHALLENGE 6 (2,300 XP)

Cunning Action. On each of her turns, Karima can use a
bonus action to take the Dash, Disengage, or Hide action.

Rampage. When Karima reduces a creature to 0 hp with a
melee attack on her turn, she can take a bonus action to
move up to half her speed and make a bite attack.

Sneak Attack (1/Turn). Karima does an extra 7 (2d6)
damage when she hits a target with a weapon attack and has
advantage on the attack roll, or when the target is within 5
feet of an ally of Karima that isn’t incapacitated and Karima
doesn’t have disadvantage on the attack roll.

Spellcasting. Karima is a 5th-level spellcaster. Her spellcasting
ability is Charisma (spell save DC 15, +7 to hit with spell
attacks). Karima has the following bard spells prepared:
Cantrips (at will): light, message, true strike
1st level (4 slots): charm person, cure wounds, disguise self,
sleep

2nd level (3 slots): calm emotions, hold person, suggestion
3rd level (2 slots): clairvoyance, speak with dead

ACTIONS

Multiattack. Karima makes three attacks: one with her bite
and two with her shortsword. Alternatively, she makes three
attacks with her shortbow.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one target.
Hit: 5 (1d4 + 3) piercing damage.

Shortsword. Melee Weapon Attack: +6 to hit, reach 5 ft.,
one target. Hit: 6 (1d6 + 3) piercing damage, and the target
must make a DC 14 Constitution saving throw, taking 5 (2d4)
poison damage on a failed save, or half as much damage on
a successful one.

Shortbow. Ranged Weapon Attack: +6 to hit, range 80/320
ft., one target. Hit: 6 (1d6 + 3) piercing damage.

Blessing of the Trickster. Karima touches an ally and gives it
advantage on Stealth checks for 1 hour. Alternatively, Karima
can give herself advantage on such checks. The Blessing of
the Trickster can be active on only one creature at a time.

Invoke Duplicity (1/Rest). Karima creates an illusionary
duplicate of herself within 30 feet that lasts for 1 minute or
until she loses concentration (as if concentrating on a spell).
As a bonus action, she can move the illusion up to 30 feet
as long as it stays within 120 feet of her. For the duration,
she can cast spells through the illusion, though she shares
no senses with the illusion. When Karima and the illusion are
within 5 feet of a creature, Karima has advantage on attack
rolls against the creature.

KELLICKO, CATERWAUL CHRONICLER
As the gnome rises from his cross-legged position on the
floor, he appears to be shedding kittens. They fall from his
lap, his beard, and his hair in a feline explosion.

A Mysterious Past. One foggy night in the District of
the Cat, a bedraggled gnome dressed in tattered rags and
bleeding from many wounds fell asleep at the edge of the
catslide alleys. As he fell unconscious, a clowder of cats,
intrigued by the strange interloper, watched over him
until he regained his senses. Upon wakening, this gnome,
named Kellicko, told the cats the story of what happened
to him and his adventuring party to leave him in such a
state. The cats, enthralled and understanding his every
word, brought him offerings of food. Day after day, night
after night, Kellicko continued to tell stories, and the cats
continued to care for him.

Defender of the Weak. Shortly after Kellicko fully
recovered, some drunken caravan guards wandered
into the district and harmed an innocent cat. Kellicko
appeared from the shadows, insisting the group move
along quickly. When the group refused, kicking another
cat in the process, Kellicko pounced into action.
Mere moments later, all of the drunken guards were
unconscious. They awoke the next morning sore but
alive, reeking of cat spray. He secured the loyalty of the
district’s cats in that moment, and they know they can
find safety with him if they ever need it.

The Eye of a Feline Hurricane. Kellicko records the
stories that cats bring back to him from their nightly
prowls, and he entertains whatever felines are in the
neighborhood with stories and acrobatics of his own.
Given his network of cat-spies, he is a fountain of
potential information, but he trades information only
with those he feels are worthy and those who uphold the
highest moral standards.

136

A Neutral Party. Kellicko knows much of what is
happening, politically and socially, in the city. However, he
does not involve himself in anything other than caring for
the cats who, in return, care for him. Anyone coming into
his domain with intention of causing harm to his friends
must deal with Kellicko first. The few citizens who’ve seen
Kellicko’s power gossip that he is an avatar of Bastet, sent
to protect her smallest children.

Kellicko, Caterwaul Chronicler
Small humanoid (gnome), lawful good
ARMOR CLASS 17
HIT POINTS 104 (16d6 + 48)
SPEED 50 ft., climb 50 ft.

STR DEX CON INT WIS CHA
10 (+0) 18 (+4) 16 (+3) 10 (+0) 17(+3) 15 (+2)

SAVING THROWS Dex +8, Con +7, Wis +7
SKILLS Acrobatics +8, Animal Handling +7, Perception +7,
Stealth +8

DAMAGE IMMUNITIES poison, psychic, radiant
CONDITION IMMUNITIES charmed frightened, poisoned
SENSES darkvision 60 ft., passive Perception 17
LANGUAGES Common
CHALLENGE 12 (8,400 XP)

Evasion. If Kellicko is subjected to an effect that allows him
to make a Dexterity saving throw to take only half damage,
Kellicko instead takes no damage if he succeeds on the
saving throw, and only half damage if he fails.

Gnome Cunning. Kellicko has advantage on Intelligence,
Wisdom, and Charisma saving throws against magic.

Speak with Felines. Kellicko can communicate with cats and
other feline beasts as if they shared a language.

Unarmored Defense. While Kellicko is wearing no armor and
wielding no shield, his AC includes his Wisdom modifier. This
bonus is included in his AC.

ACTIONS

Multiattack. Kellicko makes three radiant slam attacks. If
Kellicko hits a target with two radiant slam attacks, the target
must succeed on a DC 15 Constitution saving throw or be
stunned until the end of its next turn.

Radiant Slam. Melee Weapon Attack: +8 to hit, reach 5 ft.,
one target. Hit: 9 (2d4 + 4) bludgeoning damage plus 10
(3d6) radiant damage.

REACTIONS

Defender of the Weak. When an ally Kellicko can see within
30 feet of him is hit with an attack, Kellicko can move up to
half his speed toward the attacker and make one radiant
slam attack. If the ally is a cat or feline beast, Kellicko has
advantage on this attack roll.

KRAKATAT, TOMB RAIDER
The ratfolk scoundrel whistles and gives a lopsided grin as
a team of giant rats skitters out of the nearby shadows and
chitters angrily.

A Rat Amid Cats. Krakatat was born and raised in
Per-Bastet, the daughter of menial servants answering
to wealthy merchants. She quickly grew tired of the life
that awaited her, and she took to wandering the streets
looking for opportunities to gain the wealth she would
need to escape. She soon found a talent for burglary,
which served her well. She avoided the cats that she
despised so much, unless she was stealing from them.

The Treasures Among the Monuments. After falling
in with some other thieves, she was introduced to
the lucrative domain with incredible treasures: the
Monument District. Not only were the latest (and often
gullible) merchants and wares found there, the place was
a breeding ground for giant rats, who she soon came
to befriend. With her rat allies, she no longer needed
others to help her, and she no longer had to worry about
sharing the spoils with them. Now, she picks the pockets
of new arrivals—making sure to never take too much
from any one individual—and scavenges the gifts and
offerings that have been left by the friends and families
of the honored Dead.

A Disquieting Find. Among the items she pilfered, she
found something odd and powerful: a series of purple
gems that radiates magic, placed carefully throughout
the Monument District. A magic-savvy fence who
Krakatat knows realized the gems could possibly
corrupt the placid Dead, turning them into monstrous
killers. Krakatat is conflicted about what to do with this
information. While she is no friend of the city itself, she
also doesn’t want the Dead to turn into a mob capable of
destroying her home from the inside.

Krakatat, Tomb Raider
Small humanoid (ratfolk), chaotic neutral
ARMOR CLASS 15 (studded leather)
HIT POINTS 72 (16d6 + 16)
SPEED 25 ft., swim 10 ft.

STR DEX CON INT WIS CHA
8 (–1) 17 (+3) 13 (+1) 15 (+2) 11(+0) 12 (+1)

SKILLS Acrobatics +5, Animal Handling +2, Deception +3,
Sleight of Hand +5, Stealth +5

SENSES darkvision 60 ft., passive Perception 10
LANGUAGES Common
CHALLENGE 4 (1,100 XP)

137

Call Rats. As a bonus action, Krakatat magically calls up to
two giant rats to her side. The rats arrive and act immediately
after her in the initiative count, and they obey her spoken
commands. The rats remain until Krakatat dies or until she
dismisses them as a bonus action. Krakatat can have no more
than two giant rats under her control at one time.

Evasion. If Krakatat is subjected to an effect that allows her
to make a Dexterity saving throw to take only half damage,
she instead takes no damage if she succeeds and only half
damage if she fails.

Nimbleness. Krakatat can move through the space of a
Medium or larger creature.

Pack Tactics. Krakatat has advantage on attack rolls against
a creature if at least one of her allies is within 5 feet of the
creature and the ally isn’t incapacitated.

Sneak Attack (1/Turn). Krakatat deals an extra 10 (3d6)
damage when she hits a target with a weapon attack and
has advantage on the attack roll, or when the target is within
5 feet of an ally of Krakatat that isn’t incapacitated and
Krakatat doesn’t have disadvantage on the attack roll.

ACTIONS

Multiattack. Krakatat makes three melee attacks: two with
her shortsword and one with her dagger.

Shortsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one
target. Hit: 6 (1d6 + 3) piercing damage.

Tripping Dagger. Melee or Ranged Weapon Attack: +5 to
hit, reach 5 ft. or range 20/60 ft., one target. Hit: 5 (1d4 + 3)
piercing damage, and the target must succeed on a DC 13
Dexterity saving throw or be knocked prone.

MAHMUD
Mahmud is a lean, sour-looking man with a mouth
crammed full of teeth; seemingly too many for his
mouth. He carries a potion of gaseous form in a sugar
glass bottle, which he can bite into for a quick escape. He
wears a long, dirty white shift and carries a weathered
club bleached white by the sun. For more information on
Mahmud and his goals, see the Three Little Pigs adventure
on page 85.

Mahmud
Medium humanoid (human, shapechanger), neutral
ARMOR CLASS 13 (shield) in humanoid form, 13 (natural
armor) in crocodile form, 15 (natural armor, shield) in hybrid
form

HIT POINTS 63 (14d8)
SPEED 30 ft. (20 ft., swim 30 ft. in crocodile or hybrid form)

STR DEX CON INT WIS CHA
16 (+3) 13 (+1) 10 (+0) 10 (+0) 15 (+2) 14 (+2)

SKILLS Arcana +2, Insight +4, Perception +4, Survival +4
DAMAGE IMMUNITIES bludgeoning, piercing, and slashing
from nonmagical attacks not made with silvered weapons

SENSES passive Perception 14
LANGUAGES Common, Druidic, Nurian, Southern Trade
Tongue (can’t speak in crocodile form)

CHALLENGE 4 (1,100 XP)

Hold Breath (Crocodile or Hybrid Form Only). Mahmud
can hold his breath for 15 minutes.

Shapechanger. Mahmud can use his action to polymorph
into a crocodile-human hybrid or into a crocodile, or back
into his true form, which is humanoid. His statistics, other
than his AC and 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.

Spellcasting. Mahmud is a 7th-level spellcaster. His
spellcasting ability is Wisdom (spell save DC 12, +4 to hit
with spell attacks). Mahmud has the following druid spells
prepared:
Cantrips (at will): druidcraft, produce flame, shillelagh
1st level (4 slots): cure wounds, entangle, fog cloud
2nd level (3 slots): flaming sphere, hold person, spike growth
3rd level (3 slots): conjure animals, water breathing
4th level (1 slot): confusion

ACTIONS

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

Bite (Crocodile or Hybrid Form Only). Melee Weapon
Attack: +5 to hit, reach 5 ft., one target. Hit: 8 (1d10 + 3)
piercing damage, and the target is grappled (escape DC 13).
Until this grapple ends, the target is restrained, and Mahmud
can’t bite another target. If the target is a humanoid, it must
succeed on a DC 10 Constitution saving throw or be cursed
with werecrocodile lycanthropy.

Club (Humanoid or Hybrid Form Only). Melee Weapon
Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3)
bludgeoning damage or 7 (1d8 + 3) bludgeoning damage
with shillelagh.

Tail Swipe (Crocodile or Hybrid Form Only). Melee
Weapon Attack: +4 to hit, reach 5 ft., one target not
grappled by Mahmud. Hit: 8 (2d4 + 3) bludgeoning damage,
and the target must succeed on a DC 13 Strength saving
throw or be knocked prone.

Sling (Humanoid or Hybrid Form Only). Ranged Weapon
Attack: +3 to hit, range 30/120 ft., one target. Hit: 3 (1d4 + 1)
bludgeoning damage.

138

NECROMANCER
Found on page 404 of the Creature Codex, necromancers
are humanoids that specialize in conjuring and controlling
undead. In Grimalkin, Sultan Shuk’ri Nill Mo Chatooor is
a necromancer and the gnoll proprietor of a charnel house
in Per-Bastet. He and his loyal followers secretly use the
charnel house for more sinister purposes, putting him
on the wrong side of those seeking justice for their lost
friends and family. For more information on Sultan and
his goals, see the Grimalkin adventure on page 100.

Necromancer
Medium humanoid (any race), any evil alignment
ARMOR CLASS 12 (15 with mage armor)
HIT POINTS 49 (9d8 + 9)
SPEED 30 ft.

STR DEX CON INT WIS CHA
10 (+0) 15 (+2) 12 (+1) 18 (+4) 15 (+2) 13 (+1)

SAVING THROWS Int +6, Wis +5
SKILLS Arcana +7, History +7
CONDITION IMMUNITIES frightened
SENSES passive Perception 12
LANGUAGES Common plus any three languages
CHALLENGE 6 (2,300 XP)

Grim Harvest. Once per turn when a living creature
fails a saving throw against or is harmed by one of the
necromancer’s Necromancy spells of 1st level or higher, the
necromancer regains hp equal to three times the spell’s level.

Undead Thralls. When the necromancer casts animate dead,
it can target one additional corpse or pile of bones, creating
another zombie or skeleton, as appropriate. Undead created
by the necromancer have an additional 9 hp and a +3 to
their weapon damage rolls.

Spellcasting. The necromancer is a 10th-level spellcaster. Its
primary spellcasting ability is Intelligence (spell save DC 15,
+7 to hit with spell attacks). It has the following wizard spells
prepared:
Cantrips (at will): chill touch, mage hand, poison spray, ray
of frost

1st level (4 slots): false life, mage armor, ray of sickness*
2nd level (3 slots): blindness/deafness*, ray of enfeeblement*
3rd level (3 slots): animate dead, dispel magic, fear, vampiric
touch*

4th level (3 slots): blight*, ice storm, stoneskin
5th level (2 slots): cloudkill, cone of cold
*Necromancy spell of 1st level or higher that requires a
saving throw or attack roll

ACTIONS

Quarterstaff. Melee Weapon Attack: +3 to hit, reach 5 ft.,
one target. Hit: 3 (1d6) bludgeoning damage or 4 (1d8)
bludgeoning damage if used with two hands.

PHYRESTRA, SCOURGE OF THE DEAD
The heavily armored woman holds a faintly glowing
longsword while sizing up those around her. She smiles and
whispers, “None of you are dead, are you?”

Enemy of the Dead. Long before she came to Per-Bastet,
Phyrestra was a warrior in a land plagued by the undead.
She led teams of elite warriors, all specially trained in
fighting foes who have failed to pass peacefully into the
land of the dead. When her battles were finally won and
her land at peace again, she traveled to Per-Bastet to take
in some of the city’s splendor.

A Battle Renewed. When the divinely inspired
adventurer Phyrestra came to the City of Cats, she was
expecting to see a place full of life. She was pleased until
she encountered the Dead. The thought of dead creatures,
no matter how polite and helpful, wandering the city was
abhorrent to her—especially after her years of warring
against the monsters of her homeland. Conflicted
thoughts tore through her. Should she attack the Dead on
sight, accept the situation, or flee the city?

Visions from Aten. As she meditated on her quandary,
she was gifted with both visions and powers from Aten.
These visions showed her putting the Dead to rest, but the
process would be slow and hazardous, involving as much
subterfuge and stealth as martial battle. Aten’s power
protects her from the city’s call, leaving her free of the
loyalty that fills most of the city’s residents and ensuring
she won’t join the ranks of the Dead when she dies.

The Merchant of Radiance. To carry out her secret
plans, Phyrestra used her connections in her homeland
to establish herself as a merchant in Per-Bastet, dealing
in weapons and armor. She uses this cover to make
connections in the city, learning about the secrets and
plans of the political powers. She looks for evidence of
how the Dead might be used as weapons in the future.

Slayer of the Dead. Away from prying eyes, she spends
her time snooping around the city, finding the perfect
time to strike. Then she dons her armor, prays for divine
guidance, and strikes out against the Dead, doing as
much damage as possible without being caught. Soon,
she hopes to recruit new soldiers to her cause.

139

Phyrestra, Scourge of the Dead
Medium humanoid (human), chaotic good
ARMOR CLASS 20 (plate, shield)
HIT POINTS 165 (22d8 + 66)
SPEED 30 ft.

STR DEX CON INT WIS CHA
18 (+4) 14 (+2) 16 (+3) 10 (+0) 14(+2) 16 (+3)

SAVING THROWS Con +8, Wis +7, Cha +8
SKILLS Deception +8, Intimidation +8, Persuasion +8, Religion
+5, Stealth +7

DAMAGE RESISTANCES necrotic
SENSES passive Perception 12
LANGUAGES Common
CHALLENGE 13 (10,000 XP)

Blessed Weapons. Phyrestra’s weapon attacks are magical.
When she hits with any weapon, the weapon deals an extra
3d8 radiant damage (included in the attack).

Legendary Resistance (3/Day). If Phyrestra fails a saving
throw, she can choose to succeed instead.

Innate Spellcasting. Phyrestra’s innate spellcasting ability is
Charisma (spell save DC 16). Phyrestra can innately cast the
following spells, requiring no material components:
3/day each: bless, cure wounds, protection from evil and good
1/day each: flame strike, invisibility

ACTIONS

Multiattack. Phyrestra makes three melee attacks or uses her
Radiant Beam twice.

Longsword. Melee Weapon Attack: +9 to hit, reach 5 ft., one
target. Hit: 8 (1d8 + 4) slashing damage, or 9 (1d10 + 4)
slashing damage if used with two hands, plus 13 (3d8) radiant
damage.

Radiant Beam. Ranged Spell Attack: +8 to hit, range 60 ft.,
one target. Hit: 13 (3d8) radiant damage, and the target must
succeed on a DC 16 Constitution saving throw or be blinded
until the end of its next turn.

REACTIONS

Parry. Phyrestra adds 5 to her AC against one melee attack
that would hit her. To do so, Phyrestra must see the attacker
and be wielding a melee weapon.

LEGENDARY ACTIONS

Phyrestra can take 3 legendary actions, choosing from the
options below. Only one legendary action option can be used
at a time and only at the end of another creature’s turn. She
regains spent legendary actions at the start of her turn.
Move. Phyrestra moves up to her speed without provoking
opportunity attacks.

Radiant Beam (Costs 2 Actions). Phyrestra uses her Radiant
Beam.

Radiant Aura (Costs 3 Actions). Phyrestra emits an aura of
radiant energy. Each creature within 5 feet of Phyrestra must
make a DC 15 Wisdom saving throw, taking 14 (4d6) radiant
damage on a failed save, or half as much on a successful one.

QADIF-JA, RAVENFOLK BRUTE
The purple bill of the ravenfolk warrior clicks quietly to
himself, his black eyes staring at the ground where he
crouches. His long spear glints with a wicked, purple light
as he stands.

Northerner in a Strange Land. Unlike other ravenfolk
in the Southlands, known as heru, Qadif-Ja is from the
frozen Northlands. His story is one of loss and craving.
While a younger ravenfolk in the north, he was a skilled
warrior and was considered a favored son of Odin.
However, one day his power was gone, and his runespear
felt like nothing but a polished piece of wood. Qadif-Ja
took this as a sign that Odin wanted him to roam the
world, performing tasks to please Odin enough to earn his
power back. Nowhere did the ravenfolk find redemption,
however. That is, until he arrived in Per-Bastet.

An Encounter with a Sphinx. While traveling within
the Hunt, looking for the deed that would redeem him in
Odin’s eye, Qadif-Ja met Anuktata (see page 57). The
sphinx looked upon the beleaguered ravenfolk, spoke a
magical phrase, and Qadif-Ja felt the power flow through
him again. Not only did it flow through him, but it was
much stronger than anything he’d ever felt. Anuktata
claimed that if he followed her directions, he would
never be out of touch with Odin again. For that reason,
Qadif-Ja obediently performs the tasks the sphinx places
before him, regardless of what they are or how brutally he
must perform them.

Servant of Anuktata. The two-headed sphinx Anuktata
sits in the Hunt and formulates her inscrutable plans. As
her lieutenant, Qadif-Ja carries out the sphinx’s orders in
the rest of the city. Those directives rarely make logical
sense to mortal beings, as Anuktata’s visions seem born
of chaos. Nonetheless, Qadif-Ja performs his duties
without question and without mercy. Those who know
Qadif-Ja’s story and background watch him warily, for
they never know what acts he might perform on behalf of
his mistress.

140

Qadif-Ja, Ravenfolk Brute
Medium humanoid (ravenfolk), neutral
ARMOR CLASS 16 (studded leather)
HIT POINTS 117 (18d8 + 36)
SPEED 30 ft.

STR DEX CON INT WIS CHA
12 (+1) 18 (+4) 14 (+2) 12 (+1) 15(+2) 9 (–1)

SAVING THROWS Dex +7, Con +5
SKILLS Deception +2, Intimidation +2, Perception +5,
Stealth +7

SENSES darkvision 120 ft., passive Perception 15
LANGUAGES Common, Feather Speech
CHALLENGE 7 (2,900 XP)

Assassinate. During his first turn, Qadif-Ja has advantage on
attack rolls against any creature that hasn’t taken a turn. Any
hit he scores against a surprised creature is a critical hit.

Empowered Weapons. Empowered by Anuktata, Qadif-Ja’s
weapon attacks are magical. When he hits with any weapon,
the weapon deals an extra 2d4 force damage (included in
the attack).

Mimicry. Qadif-Ja can mimic the voices of others with
uncanny accuracy. A creature can tell they are imitations with
a successful DC 13 Wisdom (Insight) check.

ACTIONS

Multiattack. Qadif-Ja makes one peck attack and two
runespear attacks.

Peck. Melee Weapon Attack: +7 to hit, reach 5 ft., one target.
Hit: 6 (1d4 + 4) piercing damage plus 5 (2d4) force damage.

Runespear. Melee Weapon Attack: +7 to hit, reach 10 ft., one
target. Hit: 10 (1d12 + 4) piercing damage plus 5 (2d4) force
damage.

Resounding Caw (Recharge 5–6). Qadif-Ja emits a booming
caw in a 30-foot cone. Each creature in that area must make
a DC 13 Constitution saving throw. On a failure, a creature
takes 36 (8d8) thunder damage and is deafened for 1
minute. On a success, a creature takes half the damage and
isn’t deafened. A deafened creature can repeat the saving
throw at the end of each of its turns, ending the effect on
itself on a success.

RATFOLK
Found on page 320 of the Tome of Beasts, ratfolk are
denizens of cities across Midgard. In Three Little Pigs (see
page 85), a gang of ratfolk led by two ratfolk rogues
hunts one of the merchant’s lost daughters for an exotic
feast. In Cat and Mouse (see page 67), some ratfolk
gather around Raheed, believing he will liberate them
from their suffering, and inhabit a rooftop shack in the
Perfume District with him.

Ratfolk
Small humanoid (ratfolk), neutral
ARMOR CLASS 14 (studded leather armor)
HIT POINTS 7 (2d6)
SPEED 25 ft., swim 10 ft.

STR DEX CON INT WIS CHA
7 (–2) 15 (+2) 11 (+0) 14 (+2) 10 (+0) 10 (+0)

SKILLS Perception +2
SENSES darkvision 60 ft., passive Perception 12
LANGUAGES Common
CHALLENGE 1/4 (50 XP)

Nimbleness. The ratfolk can move through the space of any
creature size Medium or larger.

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

ACTIONS

Dagger. Melee Weapon Attack: +4 to hit, reach 5 ft., one
target. Hit: 4 (1d4 + 2) piercing damage.

Light crossbow. Ranged Weapon Attack: +4 to hit, range
80/320 ft., one target. Hit: 6 (1d8 + 2) piercing damage.

Ratfolk Rogue
Small humanoid (ratfolk), neutral
ARMOR CLASS 15 (studded leather armor)
HIT POINTS 18 (4d6 + 4)
SPEED 25 ft., swim 10 ft.

STR DEX CON INT WIS CHA
7 (–2) 16 (+3) 12 (+1) 14 (+2) 10 (+0) 10 (+0)

SKILLS Acrobatics +5, Perception +2, Stealth +7
SENSES darkvision 60 ft., passive Perception 12
LANGUAGES Common, Thieves’ Cant
CHALLENGE 1 (200 XP)

Cunning Action. A ratfolk rogue can use a bonus action to
Dash, Disengage, or Hide.

Nimbleness. A ratfolk rogue can move through the space of
any creature size Medium or larger.

Pack Tactics. A ratfolk rogue has advantage on its attack roll
against a creature if at least one of the ratfolk’s allies is within
5 feet of the creature and the ally isn’t incapacitated.

Sneak Attack (1/Turn). A ratfolk rogue deals an extra 3 (1d6)
damage when it hits a target with a weapon attack and has
advantage on the attack roll, or when the target is within 5
feet of one of its allies that isn’t incapacitated and the rogue
doesn’t have disadvantage on the attack roll.

14 1

ACTIONS

Dagger. Melee Weapon Attack: +5 to hit, reach 5 ft., one
target. Hit: 5 (1d4 + 3) piercing damage.

Light Crossbow. Ranged Weapon Attack: +5 to hit, range
80/320 ft., one target. Hit: 7 (1d8 + 3) piercing damage.

Rat Dagger Flurry. Ranged Weapon Attack: +5 to hit, range
20/60 ft., three targets. Hit: 5 (1d4 + 3) piercing damage.

RIFT SWINE
Found on page 326 of the Tome of Beasts, rift swines
are boars that have been exposed to the alien energies
produced when tears happen in the Material Plane. In
Three Little Pigs (see page 85), the chaotic magic of
combined spells accidentally summons a rift swine.

Rift Swine
Large aberration, chaotic neutral
ARMOR CLASS 15 (natural armor)
HIT POINTS 110 (13d10 + 39)
SPEED 40 ft.

STR DEX CON INT WIS CHA
18 (+4) 10 (+0) 17 (+3) 4 (–3) 12 (+1) 5 (–3)

DAMAGE RESISTANCES force, poison
SENSES darkvision 60 ft., passive Perception 11
LANGUAGES —
CHALLENGE 5 (1,800 XP)

360-Degree Vision. The rift swine’s extra eyes give it
advantage on Wisdom (Perception) checks that rely on sight.

Chaos Mutations. 50% of rift swine have additional mutant
features. Choose or roll on the Chaos Mutations table.

ACTIONS

Multiattack. The rift swine makes one tusks attack and two
tentacle attacks.

Tusks. Melee Weapon Attack: +7 to hit, reach 5 ft., one target.
Hit: 13 (2d8 + 4) slashing damage.

Tentacle. Melee Weapon Attack: +7 to hit, reach 10 ft., one
target. Hit: 11 (2d6 + 4) bludgeoning damage. If the target
is a creature, it is grappled (escape DC 14). Until this grapple
ends, the target is restrained, and the rift swine can’t use this
tentacle against another target.

CHAOS MUTATIONS

d6 Description

1 Acid boils. A creature that hits the rift swine with a
melee attack must make a successful DC 12 Dexterity
saving throw or take 3 (1d6) acid damage.

2 Tentacular Tongue. Instead of using its tusks, the
rift swine can attack with its tongue: Melee Weapon
Attack: +7 to hit, reach 5 ft., one target. Hit: 9 (2d4 +
4) bludgeoning damage. If the target is a creature, it
is grappled and restrained as with a tentacle attack
(escape DC 14).

3 Covered in Slime. Increase the rift swine’s AC by 1.

4 Acid Saliva. The rift swine’s tusk or tongue attack
does an additional 3 (1d6) acid damage.

5 Poison spit. Ranged Weapon Attack: +3 to hit, range
15 ft., one target. Hit: 6 (1d12) poison damage.

6 Roll twice.

SAND SILHOUETTE
Found on page 332 of the Tome of Beasts, sand silhouettes
are undead created when unfortunate victims are buried
under sandstorms or dune collapses. In Grimalkin (see
page 100), a sand silhouette guards a powerful item in
the Growling Sanctuary.

Sand Silhouette
Medium undead, neutral evil
ARMOR CLASS 15 (natural armor)
HIT POINTS 105 (14d8 + 42)
SPEED 30 ft., burrow 30 ft.

STR DEX CON INT WIS CHA
18 (+4) 12 (+2) 17 (+3) 7 (−2) 12 (+1) 10 (+0)

DAMAGE RESISTANCES bludgeoning, piercing, and slashing
from nonmagical attacks

DAMAGE IMMUNITIES necrotic, poison
CONDITION IMMUNITIES charmed, exhaustion, grappled,
frightened, paralyzed, petrified, poisoned, prone, restrained,
unconscious

SENSES darkvision 60 ft., tremorsense 60 ft., passive
Perception 11

LANGUAGES all languages it knew in life
CHALLENGE 6 (2,300 XP)

Camouflage. While in desert environments, the sand
silhouette can use the Hide action even while under direct
observation.

Sand Form. The sand silhouette can move through a space as
narrow as 1 inch wide without squeezing.

142

Sand Glide. The sand silhouette can burrow through
nonmagical, loose sand without disturbing the material it is
moving through. It is invisible while burrowing this way.

Vulnerability to Water. For every 5 feet the sand silhouette
moves while touching water, or for every gallon of water
splashed on it, it takes 2 (1d4) cold damage. If the sand
silhouette is completely immersed in water, it takes 10 (4d4)
cold damage.

ACTIONS

Multiattack. The sand silhouette makes two slam attacks.
Slam. Melee Weapon Attack: +7 to hit, reach 5 ft., one target.
Hit: 14 (3d6 + 4) bludgeoning damage. If both attacks hit a
Medium or smaller target, the target is grappled (escape DC
14), and the sand silhouette engulfs it.

Engulf. The sand silhouette engulfs a Medium or smaller
creature grappled by it. The engulfed target is blinded and
restrained, but no longer grappled. It must make a successful
DC 15 Constitution saving throw at the start of each of the
sand silhouette’s turns or take 14 (3d6 + 4) bludgeoning
damage. If the sand silhouette moves, the engulfed target
moves with it. The sand silhouette can only engulf one
creature at a time.

Haunted Haboob (Recharge 4–6). The sand silhouette turns
into a 60-foot radius roiling cloud of dust and sand filled
with frightening shapes. A creature that starts its turn inside
the cloud must choose whether to close its eyes and be
blinded until the start of its next turn, or keep its eyes open
and make a DC 15 Wisdom saving throw. If the saving throw
fails, the creature is frightened for 1 minute. A frightened
creature repeats the Wisdom saving throw at the end of
each of its turns, ending the effect on itself on a success.

SCRIBE OF THOTH-HERMES
The quiet, scholarly demeanor of the scribe walking toward
the criminal in chains belies the scribe’s true power. If the
criminal is found guilty, the wrath of the heavens and earth
flow through the scribe.

Judge, Jury, Executioner. Scribes of Thoth-Hermes
are the officials of Nuria Natal tasked with recording,
distributing, and interpreting the laws. In Per-Bastet, they
act alongside and on behalf of the Council of Sands. They
are also given the power to deal with those who’ve been
detained for breaking those laws. Justice is swift and sure.
The scribes have not only the power to judge guilt and
impose sentences, they also have the mandate to carry
out those sentences if they desire.

The Tools of Office. Scribes of Thoth-Hermes wear
ceremonial robes and insignias denoting their station.
The scribes carry quills or wear jewelry depicting quills,
reminders of their dedication to Thoth-Hermes and the
laws of Nuria Natal. They carry many books and scrolls,
allowing them access to the law wherever they travel—
although some scribes retain porters to carry their

records. All scribes carry a rod of their office. Imbued
with the power of the scribe’s connection to Thoth-
Hermes, the rod can cause criminals intense mental
stress and blind the guilty. For less violent punishment,
the scribe can magically instruct the criminal to perform
some service to the city.

Public Trials and Entertainment. When a scribe
of Thoth-Hermes is seen in public, the citizens give
the scribe a wide berth. Reactions range from fear to
awe: those with crimes to hide quake in fear, while the
honest citizens know that if a scribe of Thoth-Hermes is
walking to a public site, a trial—and most likely a severe
punishment or execution—is in the offing. Punishment
is often done publicly, acting as both a deterrent and a bit
of entertainment.

143

Contemplation and Action. Scribes of Thoth-Hermes
spend much of their time cloistered in offices and
libraries, either interpreting the last proclamation from
the city leaders or debating with each other what those
proclamations mean. Each scribe is assigned a personal
bodyguard, a veteran soldier tasked to protect the scribe
at all costs. Per-Bastet’s scribes rarely go out in public for
trials without their bodyguard, a Bastet warrior-priestess
(see page 126), and at least six guards.

Scribe of Thoth-Hermes
Medium humanoid (any race), lawful neutral
ARMOR CLASS 12 (15 with mage armor)
HIT POINTS 58 (13d8)
SPEED 30 ft.

STR DEX CON INT WIS CHA
9 (–1) 14 (+2) 11 (+0) 17 (+3) 15 (+2) 14 (+2)

SAVING THROWS Wis +5, Cha +5
SKILLS History +9, Insight +8, Intimidation +5, Persuasion +5
SENSES passive Perception 12
LANGUAGES Common
CHALLENGE 5 (1,800 XP)

Spellcasting. The scribe of Thoth-Hermes is a 9th-level
spellcaster. Its spellcasting ability is Intelligence (spell save
DC 14, +6 to hit with spell attacks). It has the following
wizard spells prepared:
Cantrips (at will): chill touch, mage hand, message,
prestidigitation

1st level (4 slots): color spray, comprehend languages,
mage armor

2nd level (3 slots): detect thoughts, hold person,
lightning bolt

3rd level (3 slots): bestow curse, hypnotic pattern, tongues
4th level (3 slots): banishment, locate creature
5th level (1 slot): geas

ACTIONS

Rod of Thoth-Hermes. Melee Weapon Attack: +5 to hit, reach
5 ft., one target. Hit: 10 (2d6 + 3) psychic damage, and the
target must succeed on a DC 14 Charisma saving throw or
be blinded until the end of the scribe’s next turn.

REACTIONS

Shield of Thoth-Hermes. When a scribe of Thoth-Hermes
is hit by a melee attack, it can interpose a reflective shield
between itself and the attacker. The scribe takes half of the
damage from the attack, and the attacker takes psychic
damage equal to that amount.

SECOND-STORY FALCON
As the thief climbs out the window, a baboon grins down
at it from above the sill. Distracted by the baboon, the
thief fails to notice the long, hooked pole before it’s too
late. Startled, the thief falls from the window, as guards
wielding hooked poles jump down from nearby rooftops.

Guards of the Tower-tops. The city guards patrol the
streets and alleys of Per-Bastet, vigilant in their duties—
but painfully unaware of the crimes taking place among
the rooftops of the city. The city employs a special type
of guard to resolve this issue. These guards, known as
second story falcons, keep the peace above and foil the
ne’er-do-wells who ply their nefarious trades above the
heads of the average citizen.

Expert Climbers and Aerial Combatants. The second
story falcons are guards who specialize in handling
threats on rooftops or in the higher
reaches of the city. Trained extensively
to perform their niche occupation,
they are experts at climbing and
fighting at dangerous heights.
They are masters with a variant
of the Nurian hook, called the
hook-pole, which assists them
in keeping their balance and
climbing in difficult places.
More importantly, however,
the hook-pole can be
used to both injure and

144

unbalance foes, leading many cat-burglars to suffer
terrible falls when caught in the act.

Baboon Friends. Second story falcons do not carry
out their duties alone. They train with and lead a small
cadre of baboons who assist them in the more dangerous
work. The baboons follow the commands of the
falcons and perform tasks ranging from gently getting
overenthusiastic cats off dangerous perches to attacking a
lawbreaker in the act of theft or worse.

Peerless Investigators. The falcons are also trained in
the investigative arts, as they often must follow the clues
that they find in the dizzying heights down to the streets
and businesses of the city. While the falcons are most
comfortable aloft, they are respected and admired while
moving among their peers on the ground.

Second Story Falcon
Medium humanoid (any race), neutral
ARMOR CLASS 14 (leather armor)
HIT POINTS 55 (10d8 + 10)
SPEED 30 ft., climb 20 ft.

STR DEX CON INT WIS CHA
13 (+1) 17 (+3) 12 (+1) 14 (+2) 12 (+1) 11 (+0)

SAVING THROWS Dex +5
SKILLS Acrobatics +5, Athletics+3, Investigation +4,
Stealth +5

SENSES passive Perception 11
LANGUAGES Common
CHALLENGE 3 (700 XP)

Fast Climber. If the second story falcon climbs at least 10 feet
on its turn, it can use the Dash action as a bonus action.

ACTIONS

Multiattack. The second story falcon makes two attacks.
Hook-Pole. Melee Weapon Attack: +5 to hit, reach 10 ft., one
target. Hit: 6 (1d6 + 3) piercing damage, and the target must
make a DC 13 Strength saving throw. On a failure, the falcon
chooses if the target is knocked prone or pushed up to 5
feet in a direction chosen by the falcon.

Poisoned Dart. Ranged Weapon Attack: +5 to hit, range
20/60 ft., one target. Hit: 5 (1d4 + 3) piercing damage, and
the target must succeed on a DC 13 Constitution saving
throw or take 3 (1d6) poison damage.

REACTIONS

Cat Reflexes. When the second story falcon takes damage
from falling, it can make a Dexterity (Acrobatics) check. The
falling damage is reduced by an amount equal to that result.
If this reduces the damage to 0, the falcon doesn’t land
prone. The falcon can’t use this reaction if it is incapacitated.

UNDEAD FACTOTUM
The pleasant-looking gentleman sporting the fine clothes
and exquisite demeanor wanted to talk about a business
proposition outside of the heat of the sun. But my, what
sharp teeth he has!

Functional Servants of the Pallid Court. The Pallid
Court holds sway from an island palace that juts into
the River Nuria west of the Hunt. At its center is Lady
Alashra al-Zania (see page 9), vampire and master
schemer. While the blazing sun keeps her and her court
from gaining a true foothold of power in Per-Bastet, she
has created a new tool that may allow her more influence:
her undead factotums.

145

Weaker but Stronger Vampires. The undead factotums
are created through a careful process of feeding and
training perfected by Lady Alashra herself. Those victims
(or volunteers) of the process emerge as undead creatures
with some of the powers of unlife, but they do not
succumb to exposure to the sun’s cleansing rays.

Emissaries and Assassins. Lady Alashra sends her
factotums into Per-Bastet to do her bidding. Some act in
the open as official representatives of the Pallid Court,
standing in her stead during meetings of the Council of
Sands, while others attempt to infiltrate organizations
of power within the city. They receive their instructions
through a series of messengers difficult to trace back to
the Pallid Court, then subtly manipulate situations to
benefit their mistress.

Unsubtle Means Are Sometimes Required. When the
slow and patient portions of Lady Alashra’s plans are not
working well, she calls upon her factotums to assassinate
important targets. They can channel their necromantic
power through their specially designed daggers, which
temporarily incapacitates a victim, making them easy
prey. Occasionally, an important or influential individual
disappears without a trace, turning up at a lavish dinner
party at the Pallid Court the next day. Whether they are
a guest or an entrée at the party depends on how useful
they might be to Lady Alashra.

Undead Nature. The undead factotum doesn’t require air.

Undead Factotum
Medium undead, neutral evil
ARMOR CLASS 15 (studded leather)
HIT POINTS 78 (12d8 + 24)
SPEED 30 ft.

STR DEX CON INT WIS CHA
12 (+1) 17 (+3) 14 (+2) 12 (+1) 15(+2) 16 (+3)

SAVING THROWS Dex +6, Con +5
SKILLS Deception +6, History +4, Intimidation +6, Persuasion
+6, Sleight of Hand +6, Stealth +6

DAMAGE RESISTANCES necrotic; bludgeoning, piercing, and
slashing from nonmagical attacks

SENSES darkvision 60 ft., passive Perception 12
LANGUAGES Common
CHALLENGE 6 (2,300 XP)

Assassinate. During its first turn, the undead factotum has
advantage on attack rolls against any creature that hasn’t
taken a turn. Any hit the factotum scores against a surprised
creature is a critical hit.

Regeneration. The undead factotum regains 10 hp at the
start of its turn if it has at least 1 hp. If the factotum takes
radiant damage or damage from holy water, this trait doesn’t
function at the start of the factotum’s next turn.

ACTIONS

Multiattack. The undead factotum makes two attacks, only
one of which can be a bite attack.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one willing
creature or creature that is surprised, incapacitated, or
restrained. Hit: 6 (1d6 + 3) piercing damage plus 14 (4d6)
necrotic damage. The target’s hp maximum is reduced by
an amount equal to the necrotic damage taken, and the
undead factotum regains hp equal to that amount. The
reduction lasts until the target finishes a long rest. The target
dies if this effect reduces its hp maximum to 0.

Swooning Dagger. Melee or Ranged Weapon Attack: +6 to
hit, reach 5 ft. or range 20/60 ft., one target. Hit: 5 (1d4 + 3)
piercing damage, and the target must succeed on a DC 14
Constitution saving throw or be incapacitated until the end
of its next turn.

WAR OSTRICH
Found on page 307 of the Tome of Beasts, war ostriches
are prized as mounts in the Southlands. Though ornery
and a bit harder to control, their faster speed and better
desert adaptations make them valued over horses. In
Three Little Pigs (see page 85), they are the trained
steeds of a band of gnolls lead by a gnoll slaver.

War Ostrich
Large beast, unaligned
ARMOR CLASS 11
HIT POINTS 42 (5d10 + 15)
SPEED 60 ft.

STR DEX CON INT WIS CHA
15 (+2) 12 (+1) 16 (+3) 2 (−4) 10 (+0) 5 (−3)

SENSES passive Perception 10
LANGUAGES —
CHALLENGE 1/2 (100 XP)

Standing Leap. The ostrich can jump horizontally up to 20
feet and vertically up to 10 feet, with or without a running
start.

Battle Leaper. If a riderless ostrich jumps at least 10 feet and
lands within 5 feet of a creature, it has advantage on attacks
against that creature this turn.

ACTIONS

Multiattack. The ostrich makes two kicking claw attacks.
Claw. Melee Weapon Attack: +4 to hit, reach 5 ft., one target.
Hit: 6 (1d8 + 2) bludgeoning damage.

146

WERECROCODILE
Werecrocodiles inhabit many cities and villages on
the banks of the River Nuria and can also be found in
numbers in Lake Gossai in the Fallen Kingdom of
Aksaba where they serve a sinister cult known as the
Seven Wicked Blades (see Southlands Worldbook).

Big Grins. Werecrocodiles in humanoid form
are well-muscled and have a disconcerting smile
that is just a bit too wide. They like to wield
khopeshes (Nurian sickle-swords) and other
brutal slashing weapons in battle.

Mistaken for Merchants. Werecrocodiles
are often confused for subek (Tome of Beasts,
p. 371), which can sometimes lead to nasty
surprises for those seeking knowledge or
goods. The indifference that subek feel toward
werecrocodiles doesn’t help the situation, leaving
customers always on edge, never knowing if
they’re dealing with a subek merchant or a
duplicitous werecrocodile.

Werecrocodile
Medium humanoid (human,
shapechanger), neutral evil

ARMOR CLASS 11 in humanoid
form, 12 (natural armor) in
crocodile or hybrid form

HIT POINTS 58 (9d8 + 18)
SPEED 30 ft. (20 ft., swim 30 ft. in crocodile or
hybrid form)

STR DEX CON INT WIS CHA
15 (+2) 13 (+1) 14 (+2) 10 (+0) 11 (+0) 14 (+2)

SKILLS Deception +4, Intimidation +4, Perception +2
DAMAGE IMMUNITIES bludgeoning, piercing, and slashing
from nonmagical attacks not made with silvered weapons

SENSES passive Perception 12
LANGUAGES Common, Nurian, Southern Trade Tongue (can’t
speak in crocodile form)

CHALLENGE 3 (700 XP)

Hold Breath (Crocodile or Hybrid Form Only). The
werecrocodile can hold its breath for 15 minutes.

Shapechanger. The werecrocodile can use its action to
polymorph into a crocodile-humanoid hybrid or into a
crocodile, or back into its true form, which is humanoid.
Its statistics, other than its AC and size, are the same in
each form. Any equipment it is wearing or carrying isn’t
transformed. It reverts to its true form if it dies.

ACTIONS

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

Bite (Crocodile or Hybrid Form Only). Melee Weapon Attack:
+4 to hit, reach 5 ft., one target. Hit: 7 (1d10 + 2) piercing
damage, and the target is grappled (escape DC 12). Until this
grapple ends, the target is restrained, and the werecrocodile
can’t bite another target. If the target is a humanoid, it must
succeed on a DC 12 Constitution saving throw or be cursed
with werecrocodile lycanthropy.

Tail Swipe (Crocodile or Hybrid Form Only). Melee Weapon
Attack: +4 to hit, reach 5 ft., one target not grappled by the
werecrocodile. Hit: 7 (2d4 + 2) bludgeoning damage, and
the target must succeed on a DC 12 Strength saving throw or
be knocked prone.

Khopesh (Humanoid Form Only). Melee Weapon Attack:
+4 to hit, reach 5 ft., one target. Hit: 6 (1d8 + 2) slashing
damage, or 7 (1d10 + 2) slashing damage if used with two
hands.

147

APPENDIX: MAGIC ITEMS
This section contains the magic items found in the
Adventures chapter.

BROTHERHOOD OF FEZZES
Wondrous item, uncommon
This trio of fezzes only works if all three hats are worn
within 60 feet of each other by creatures of the
same size. If one of the hats is removed or
moves further than 60 feet from the others or
if creatures of different sizes are wearing the
hats, the hats’ magic temporarily ceases.

While three creatures of the same size
wear these fezzes within 60 feet of each
other, each creature can use its action to cast
the alter self spell from it at will. However, all
three wearers of the fezzes are affected as if the same
spell was simultaneously cast on each of them, making
each wearer appear identical to the other. For example,
if one Medium-sized wearer uses an action to change its
appearance to that of a specific elf, each other wearer’s
appearance changes to look like the exact same elf.

CALLING CAT
Wondrous item, rare
This pendant is a simple clay cat figurine with one
searching eye in its bloated feline face. It hangs on a
dried, ancient leather thong.

This pendant is part of a matched set, which consists
of up to 13 clay cat figurines and their associated cat’s
cradle, a larger figurine of horrific, mangled, and blended
feline features with up to 13 cavities for housing the
pendants. Whoever holds the cradle knows the direction
and distance to all of its linked calling cats. This property
works like the locate object spell, except there is no limit
to the distance as long as a calling cat and its cat’s cradle
are on the same plane of existence. Though individual
calling cats don’t require attunement, the cat’s cradle does.

GRIMALKIN EYE
Wondrous item, rare (requires attunement)
A black slit, making it appear as a real eye, bisects this
fist-sized, spherical, tiger’s eye gem. Hanging from a
weathered chain, the gem is said to be the magically
preserved eye of a lioness that served Bastet while the
goddess was mortal.

This necklace has 3 charges, and it regains 1d3
expended charges daily at dawn. The necklace has the
following properties, which can affect only feline beasts,
such as domestic cats, leopards, lynxes, lions, or their
giant versions, but not feline creatures that aren’t beasts,
such as weretigers, rakshasas, or griffons.
• Dominate Feline. Wearing this necklace, you can use

an action to cast dominate beast (save DC 15) from
the necklace on a feline beast. The necklace can’t be
used this way again until the next dawn.

148

• Feline Friendship. While wearing this necklace, you
can use an action to expend 1 of its charges to cast
one of the following spells on a feline beast: animal
friendship, animal messenger, or speak with animals.

Curse. This necklace is cursed, and becoming attuned
to it extends the curse to you. As long as you remain
cursed, you are unwilling to part with the necklace,
keeping it within reach at all times. While cursed by
this necklace, if you don’t spend at least 1 hour each
day communing with the necklace, then the next time
you use it, cats with an Intelligence score of 3 or lower
within 50 feet of you act as if under a confusion spell for
1 minute. For the duration, at the start of each of your
turns, you see through the eyes of a randomly selected
cat within range instead of your own eyes, and you have
no control over where you look. In addition, you can’t
use any properties of this necklace for the duration.

GRIMALKIN IDOL
Wondrous item, artifact (requires attunement)
This bloated idol is carved in the shape of a smug cat
whose flesh is distended with weight. The head has a
stylized space for a single eye, but the socket is empty
and bloody.

This idol has 10 charges, and it regains 1d6 + 4
expended charges daily at dawn. The idol has the
following properties, which can affect only feline
creatures and creatures with feline ancestry, such as
domestic cats, leopards, lions, feline lycanthropes,
rakshasas, tigers, catfolk, griffons, and any other feline
creature, at the GM’s discretion.
• Feline Control. While holding this idol, you can

use an action and choose one feline creature
you can see within 300 feet of you. The
target must succeed on a DC 17
Wisdom saving throw or be under
your control. This property works
like the dominate monster spell,
except the duration is 24 hours,
and the target can repeat the
saving throw at the end of each
hour in addition to each time
it takes damage. If the saving
throw succeeds, the spell ends,
as normal. You can have only
one feline creature controlled
in this way at one time. If you

attempt to control another, the effect on the previous
target ends. Once used, this property of the idol can’t
be used again until the next dawn.

• Feline Manipulation. While holding this idol, you
can use an action to expend 1 or more of the idol’s
charges to cast one of the following spells from it,
using spell save DC 17: conjure animals (two tigers or
lions only, 3 charges), enhance ability (cat’s grace only,
2 charges), enlarge/reduce (2 charges), magic weapon
(6th-level version, 6 charges).

• Feline Rapport (Fused with Grimalkin Eye Only).
While holding this idol, you can use an action to cast
one of the following spells from it: animal friendship,
animal messenger, or speak with animals.

Reuniting with the Grimalkin Eye. If the grimalkin
eye is placed in the empty socket of this idol, the items
fuse, and the idol gains the Feline Rapport property
(see above). While fused, the grimalkin eye’s curse is
nullified and doesn’t extend to you, and you can’t use
the grimalkin eye. If a creature is attuned to the idol, the
fused items can’t be separated.

Destroying the Idol. If the idol is bathed in the freely
given blood of a high priestess of Bastet for 1 hour, the
grimalkin idol and its grimalkin eye turn to dust.

No matter how you slice it, magic is at the heart of
fantasy—and nothing says magic like a massive
tome of spells. This tome collects, updates, tweaks,
and expands spells from years of the Deep Magic for Fifth Edition
series—more than 700 new and revised spells. And it adds a lot more:

• 3 otherworldly patrons for warlocks,
including the Sibyl;

• expanded treatments of familiars and
other wizardly servants;

• and much more!

ccommand ommand 700700
New Spells For New Spells For
Fifth EditionFifth Edition

©2020 Open Design. Kobold Press logo is a trademark of Open Design.

• 19 divine domains from Beer to
Mountain and Speed to Winter;

• 13 new wizard specialties, such as the
elementalist and the timekeeper;

• 6 new sorcerous origins, including
the Aristocrat and the Farseer;

This tome is not just for wizards, warlocks, and sorcerers. Deep Magic also expands the
horizons of what’s possible for bards, clerics, druids, and even rangers and paladins. It offers
something new for every spellcasting class.
Deep Magic contains nothing but magic from start to finish!

No matter how you slice it, magic is at the heart of
fantasy—and nothing says magic like a massive
tome of spells. This tome collects, updates, tweaks,
and expands spells from years of the Deep Magic for Fifth Edition
series—more than 700 new and revised spells. And it adds a lot more:

• 3 otherworldly patrons for warlocks,
including the Sibyl;

• expanded treatments of familiars and
other wizardly servants;

• and much more!

ccommand ommand 700700
New Spells For New Spells For
Fifth EditionFifth Edition

©2020 Open Design. Kobold Press logo is a trademark of Open Design.

• 19 divine domains from Beer to
Mountain and Speed to Winter;

• 13 new wizard specialties, such as the
elementalist and the timekeeper;

• 6 new sorcerous origins, including
the Aristocrat and the Farseer;

This tome is not just for wizards, warlocks, and sorcerers. Deep Magic also expands the
horizons of what’s possible for bards, clerics, druids, and even rangers and paladins. It offers
something new for every spellcasting class.
Deep Magic contains nothing but magic from start to finish!

In this companion volume to the Southlands Worldbook for 5E, players will find
dozens of rules options to build characters who hail from this sprawling continent
or embark upon adventures set there.

It features racial traits for catfolk, gnolls, jinnborn, minotaurs, lizardfolk, trollkin,
and more; new magic options, including hieroglyphs and lotus blossoms;
new class options, including the Circle of the Desert druid, the Aeromancer
wizard, the Caravan Raider rogue, and the paladin’s
Oath of the Ancestors; and new weapons and items that
originate from this storied region.

This book is the definitive source for players who
want to bring their Southlands characters to life!

©2020 Open Design. Kobold Press logo is a trademark of Open Design LLC.
5E bullet is used by kind permission of Sasquatch Game Studio.

ARISE, HEROES OF THE SOUTHLANDS!

Kobold Press logo is a trademark of Open Design.

By Baur, Introcaso, Larwood, Pawlik, and Welham

A MURDER OFA MURDER OF
MONSTERS FOR MONSTERS FOR
5TH EDITION!5TH EDITION!

Tome of Beasts 2 brings you:
• Angelic enforcers

and avalanche screamers
• Imperial dragons

and swordbreaker skeletons
• Kami and clockwork tigers
• Void drakes and zombie dragons
• Death vultures and demon lords

• Swamp nagas and magma octopuses
• Chameleon hydras and shriekbats
• Walled horrors and wraith bears!
Keep your players surprised,
entertained, and terrified with all-new
opponents they’ve never seen before—
and won’t ever see coming!

www.KoboldPress.com

OPEN GAME LICENSE Version 1.0a
The following text is the property of Wizards of the Coast, Inc. and
is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All Rights
Reserved.
1. Definitions: (a)”Contributors” means the copyright and/or

trademark owners who have contributed Open Game Content;
(b)”Derivative Material” means copyrighted material including
derivative works and translations (including into other computer
languages), potation, modification, correction, addition, extension,
upgrade, improvement, compilation, abridgment or other form in
which an existing work may be recast, transformed or adapted; (c)
“Distribute” means to reproduce, license, rent, lease, sell, broadcast,
publicly display, transmit or otherwise distribute; (d)”Open Game
Content” means the game mechanic and includes the methods,
procedures, processes and routines to the extent such content
does not embody the Product Identity and is an enhancement
over the prior art and any additional content clearly identified as
Open Game Content by the Contributor, and means any work
covered by this License, including translations and derivative
works under copyright law, but specifically excludes Product
Identity. (e) “Product Identity” means product and product
line names, logos and identifying marks including trade dress;
artifacts; creatures characters; stories, storylines, plots, thematic
elements, dialogue, incidents, language, artwork, symbols, designs,
depictions, likenesses, formats, poses, concepts, themes and
graphic, photographic and other visual or audio representations;
names and descriptions of characters, spells, enchantments,
personalities, teams, personas, likenesses and special abilities;
places, locations, environments, creatures, equipment, magical
or supernatural abilities or effects, logos, symbols, or graphic
designs; and any other trademark or registered trademark clearly
identified as Product identity by the owner of the Product Identity,
and which specifically excludes the Open Game Content; (f)
“Trademark” means the logos, names, mark, sign, motto, designs
that are used by a Contributor to identify itself or its products or
the associated products contributed to the Open Game License
by the Contributor (g) “Use”, “Used” or “Using” means to use,
Distribute, copy, edit, format, modify, translate and otherwise
create Derivative Material of Open Game Content. (h) “You” or
“Your” means the licensee in terms of this agreement.
2. The License: This License applies to any Open Game Content

that contains a notice indicating that the Open Game Content
may only be Used under and in terms of this License. You must
affix such a notice to any Open Game Content that you Use. No
terms may be added to or subtracted from this License except
as described by the License itself. No other terms or conditions
may be applied to any Open Game Content distributed using this
License.
3. Offer and Acceptance: By Using the Open Game Content You

indicate Your acceptance of the terms of this License.
4. Grant and Consideration: In consideration for agreeing to use

this License, the Contributors grant You a perpetual, worldwide,
royalty-free, non-exclusive license with the exact terms of this
License to Use, the Open Game Content.
5. Representation of Authority to Contribute: If You are

contributing original material as Open Game Content, You
represent that Your Con-tributions are Your original creation and/
or You have sufficient rights to grant the rights conveyed by this
License.
6. Notice of License Copyright: You must update the COPYRIGHT

NOTICE portion of this License to include the exact text of the
COPYRIGHT NOTICE of any Open Game Content You are copying,
modifying or distributing, and You must add the title, the copyright
date, and the copyright holder’s name to the COPYRIGHT NOTICE
of any original Open Game Content you Distribute.
7. Use of Product Identity: You agree not to Use any Product

Identity, including as an indication as to compatibility, except as
expressly licensed in another, independent Agreement with the

owner of each element of that Product Identity. You agree not
to indicate compatibility or co-adaptability with any Trademark
or Registered Trademark in conjunction with a work containing
Open Game Content except as expressly licensed in another,
independent Agreement with the owner of such Trademark or
Registered Trademark. The use of any Product Identity in Open
Game Content does not constitute a challenge to the ownership of
that Product Identity.
The owner of any Product Identity used in Open Game Content

shall retain all rights, title and interest in and to that Product
Identity.
8. Identification: If you distribute Open Game Content You must

clearly indicate which portions of the work that you are distributing
are Open Game Content.
9. Updating the License: Wizards or its designated Agents

may publish updated versions of this License. You may use any
authorized version of this License to copy, modify and distribute
any Open Game Content originally distributed under any version
of this License.
10. Copy of this License: You MUST include a copy of this License

with every copy of the Open Game Content You Distribute.
11. Use of Contributor Credits: You may not market or advertise

the Open Game Content using the name of any Contributor unless
You have written permission from the Contributor to do so.
12. Inability to Comply: If it is impossible for You to comply

with any of the terms of this License with respect to some or
all of the Open Game Content due to statute, judicial order, or
governmental regulation then You may not Use any Open Game
Material so affected.
13. Termination: This License will terminate automatically if You

fail to comply with all terms herein and fail to cure such breach
within 30 days of becoming aware of the breach. All sublicenses
shall survive the termination of this License.
14. Reformation: If any provision of this License is held to be

unenforceable, such provision shall be reformed only to the extent
necessary to make it enforceable.
15. COPYRIGHT NOTICE
Open Game License v 1.0a Copyright 2000–2005, Wizards of the

Coast, Inc. d20
System Reference Document Copyright 2000-2005, Wizards of

the Coast, Inc.; authors Jonathan Tweet, Monte Cook, Skip Williams,
Rich Baker, Andy Collins, David Noonan, Rich Redman, and Bruce
R. Cordell, based on original material by E. Gary Gygax and Dave
Arneson.
Midgard Worldbook. © 2018 Open Design LLC. Authors:

Wolfgang Baur, Dan Dillon, Richard Green, Jeff Grubb, Chris Harris,
Brian Suskind, and Jon Sawatsky.
Creature Codex. © 2018 Open Design LLC; Authors Wolfgang

Baur, Dan Dillon, Richard Green, James Haeck, Chris Harris, Jeremy
Hochhalter, James Introcaso, Chris Lockey, Shawn Merwin, and Jon
Sawatsky.
Tome of Beasts. ©2016, Open Design; Authors Chris Harris, Dan

Dillon, Rodrigo Garcia Carmona, and Wolfgang Baur.
Cat and Mouse ©2015 Open Design; Authors: Richard Pett with

Greg Marks
Three Little Pigs - Part One: Nulah’s Tale ©2019 Open Design

LLC; Author: Richard Pett
Three Little Pigs - Part Two: Armina’s Peril ©2019 Open Design

LLC; Author: Richard Pett
Three Little Pigs - Part Three: Madgit’s Story ©2019 Open

Design LLC; Author: Richard Pett
Grimalkin ©2016 Open Design; Authors: Richard Pett with Greg

Marks
City of Cats. © 2021 Kobold Press; Authors: Richard Pett, Richard

Green, Shawn Merwin, and Kelly Pawlik.

Welcome to the City of Cats, where some very ambitious people have their
paws and claws out, where thieves prowl, and where the goddess Bastet
herself walks the streets!
This city gazetteer and adventure collection is a perfect introduction to
the Southlands campaign setting. It also fits neatly into any desert
setting where cats are sacred and rats are cautious and sly.
City of Cats is FULLY COMPATIBLE with the 5th Edition of the
world’s first roleplaying game and includes:
•	 Three wild adventures for levels 1 to 5, loaded with

memorable NPCs
•	 Dozens of fully detailed and illustrated villains, NPCs, and

new monsters
•	 A poster map of the city’s dusty streets, rich temples, deadly

docks, and the River of Sand!
•	 An official 5th Edition character sheet for heroes in the city
•	 A complete gazetteer of its districts filled with adventure ideas

and distinctive characters
Sniff what’s in the air and prepare for adventure—in the City of Cats!

PO Box 2811 | Kirkland WA 98083
www.koboldpress.com

MSRP $39.99
ISBN 978-1-950789-06-1

Printed in China

Who Do You TrustWho Do You Trust
 in the City of Cats in the City of Cats??

	Per-Bastet, the City of Cats
	Past
	Present
	Climate
	Riverlands
	Passage of the Gods
	Monolith Colonnade
	River of Sand
	Economy
	Leaders and Government
	The City’s Call
	Status in Per-Bastet
	District of the Cat
	Caterwaul
	Adventures in the District of the Cat

	Guard District
	Per-Bastet’s Military
	The Street of Many Fools
	Sights, Sounds, and Smells of the Streets of Per-Bastet
	Adventures in the Guard District

	District of the Hyena
	Shanty Above and Below
	Gnoll Games
	Cruel Games and Crueler Mistresses
	Fun in the Last Crucible
	The Undercity
	Sights, Sounds, and Smells of the Undercity
	Greedy, Greedy, Greedy Gnolls
	More Than Words
	Local Gnolls
	Gnolls and Ghouls
	Adventures in the District of the Hyena

	Lioness District
	The Dome of the Divine Face of Bastet
	Lioness Locals
	The Palace and Wharf of Shmir
	Ubdul’s Cloud Pleasure Palace
	Madame Xir’s Vertical Theater
	Endless Diversity—Many Streets and Many Stories
	Adventures in the Lioness District

	Monument District
	The Dead by Our Side
	Incredible Monuments
	The Flotsam of the River of Sand
	At the Lion Gate
	Sights, Sounds, and Smells of the Monument District
	Adventures in the Monument District

	Palace District
	Gilded District
	Haakim’s Agents
	The Nine Millennia Archive
	Royal Entertainments
	Food in the Palace District
	Paranoia Abounds
	Living in Per-Bastet
	Adventures in the Palace District

	Perfume District
	The Still
	The Streets of the Still
	Adventures in the Still

	The Hunt
	What Happened at the Hunt
	Untamed Hunting Grounds
	Dubious Guides
	Terrible Denizens
	Residents in Hiding
	Sights, Sounds, and Smells of the Hunt
	Adventures in the Hunt

	Wharf District
	Thriving Trade Hub
	Abdrin Al-Rashir
	Medina Al-Rashir General Features
	Adventures in the Wharf District

	Adventures in Per-Bastet
	Cat and Mouse
	Adventure Background
	Adventure Summary
	Creating PCs for this Adventure

	Part One: New Friends
	Mistress Henna Mjelidi
	Hakaan-al-Khareen Zmirr Nill Mo Chatooor
	Hakaan’s Home

	Part Two: Into the Perfume District
	The Moneylender
	The Blind Man
	The Laundry Woman
	The Despicable Yet Beloved Cat
	Festering Heth’s
	Return to Festering Heth’s
	Raheed’s Squat

	Part Three: Three Sides to Every Story
	The Square of Lions
	A Final Standoff
	Conclusion

	Three Little Pigs
	Adventure Background
	Adventure Summary
	Adventure Hooks
	Beginning the Adventure—A Race Against Time
	Pigs in Blankets
	A Messenger Arrives!

	Part One: Nulah’s Tale
	Seeking a Magic Pig in the Wharf District
	Trouble at the Wharf
	A Peculiar Auction
	Running the Auction
	Latifa and Her Poultry
	Mahmud Lurks
	Nulah Saved!

	Part Two: Armina’s Peril
	A Dash to the Hunting Grounds
	Riding Northward
	Outside the Endless Bazaar
	A Sudden Arrival!
	Chasing a Pig
	Armina
	The Man Kissed by a Pig
	Gnoll Hunters
	Nefertari
	Obstacles
	Three Fat Men in Fezzes
	Armina Saved!

	Part Three: Madgit’s Story
	Something Ratty and Wicked This Way Cooks
	The Souk of False Smiles
	Aibtisamat, the Ever-Smiling Host
	Madgit’s Story
	The Old Cellar
	Waiting Outside…
	Three Little Un-Pigs
	Conclusion

	Grimalkin
	Adventure Background
	Adventure Summary
	Beginning the Adventure–The Beautiful Gnoll

	Part One: What’s Happening at the Charnel House?
	Sultan Shuk’ri Nill Mo Chatooor
	A Woman in Mourning?
	Charnel House Features

	Part Two: The Plot Thickens
	Where’s the Body?
	Sinister Followers
	Abdul-Haqq’s Lair

	Part Three: The Growling Sanctuary
	False Entrance
	Growling Sanctuary Features
	Conclusion

	Appendix: Monsters and NPCs
	Abdul-Haqq
	Anubian
	As’haad Al Heth
	Bastet Temple Cat
	Bastet Warrior-Priestesses
	Catfolk, Basteti
	Catslide Monitor
	City Watch Captain
	Death Sentry
	Edimmu
	Eughon, Trollkin Call-Seer
	Ghulgrah, Gnoll of Steel
	Gnoll Slaver
	Jan’kim, Miracle Receiver
	Jesferet, the Perfume Maker
	Karima Gamila
	Kellicko, Caterwaul Chronicler
	Krakatat, Tomb Raider
	Mahmud
	Necromancer
	Phyrestra, Scourge of the Dead
	Qadif-Ja, Ravenfolk Brute
	Ratfolk
	Rift Swine
	Scribe of Thoth-Hermes
	Second-Story Falcon
	Undead Factotum
	War Ostrich
	Werecrocodile

	Appendix: Magic Items

