

THE DM TOOL CHEST

RISE OF THE RAVEN PRINCE

STOP AN UNDEAD NECROMANCER FROM RAISING AN ARMY
IN THE CATACOMBS OF AN ABANDONED TEMPLE

RISE OF THE RAVEN PRINCE

Rise of the Raven Prince is a Fifth Edition adventure intended for **three to five characters of 1st to 2nd level** and is optimized for a party of four characters with an average party level (APL) of 1. Characters who complete this adventure should earn enough experience to reach 2nd level. An undead necromancer is raising minions in the catacombs of an abandoned temple. This adventure takes place in the [FREELANDS CAMPAIGN SETTING](#) but fits into any existing campaign with an ancient temple and catacombs with only a few modifications.

BACKSTORY

Razhul was once a vibrant young man who lived a simple life learning magic with the shaman of a nomadic tribe living in the Sargoth Plains. The tribe affectionately dubbed him the “Raven Prince” because he was the chieftain’s son, and his raven familiar Lucious never left his side. The orc raiders that tore through the tribe shattered this idyllic life, and he became the sole survivor of his people, barely escaping with his life. For years he sought a way to gain the power he needed to hunt down the orcs and enact his revenge.

The young mage eventually joined forces with a party of adventurers, learning what scraps of spells he could find as they traveled across the Freeland. While clearing a tomb, Razhul and his companions came across a nest of necromancer cultists raising undead minions. After narrowly defeating the cult, Razhul

discovered a tome of necromantic rituals, and he began to study the dark art in secret.

The new necromancer eventually gained enough knowledge and skills to put his plan into motion—he would become undead himself and raise an army of minions to strike back at the orcs and have his vengeance. His adventuring party friends caught him in this dark ritual and attempted to stop him, but it was too late. The now undead necromancer slew two of his companions and drove another to insanity in the process. Razhul raised his former compatriots as his very first minions. Embracing the title of Raven Prince to honor his fallen tribe, he has now made his lair in the crumbling catacombs of a ruined temple, gathering the bones of the interred to begin to build his army.

ADVENTURE HOOKS

Here are a few ways you can get the characters hooked into this quest:

Strange Noises. The characters’ favorite tavern buzzes with fearful rumors of strange lights coming from the old temple ruins on the nearby hill. Some are saying the dead have risen and will come to kill them all. Do the characters think they could take a look?

Shine a Light. A local cleric of Sylvanis, the goddess of light, has become aware that one of the goddess’s former temples has fallen into darkness. They plead with the characters to dispel the evil that has taken root in their once hallowed ground.

Heroes for Hire. Local hunters have come to the city guard telling of sightings of undead roaming the ruins of the old temple by the nearby lake. The guard

captain is not willing to risk her men and wishes to hire the characters to clear out the ruins instead. She offers a reward of 25 gp each to visit the ruins.

THE CATACOMBS

The entrance to these catacombs sits among the rubble of a temple overlooking a small lake. An earthquake decimated the building and cracked the underground catacombs beneath the temple, creating vast chasms and flooding parts of it. The priests abandoned the temple, and it lay empty for decades before the Raven Prince claimed it for himself. With the help of Skaldrot Embermaul, the necromancer has slowly begun to exhume the skeletons of the interred to raise them as undead minions.

GENERAL FEATURES

These general features are prominent throughout the catacombs unless otherwise noted in the area descriptions.

Ceilings, Floors, and Walls. The catacombs are built with stone tile floors and mortared brick ceilings and walls. The ceilings are 8 feet high and curved in the hallways and 12 feet high and flat in the rooms. Some walls have collapsed in places, with roots and dirt poking through the broken mortar throughout.

Doors. Doors in the catacomb are typically made of crumbling wood and bound in iron. They each have an AC of 15, 18 hit points, and are immune to poison and psychic damage. Locked doors can be opened with thieves' tools and a successful DC 12 Dexterity check. Stuck doors can be forced open with a successful DC 12 Strength (Athletics) check. Secret doors can be discovered with an active search and a successful DC 12 Intelligence (Investigation) check.

Lights. There are no light sources in the catacombs. Skaldrot Embermaul carries a rusted lantern enchanted with a green *continual flame* spell. This is the light that the nearby villagers have seen peeking through the collapsed ground.

Sounds & Smells. The air in the catacombs is stale and reeks of rot and mold from the stagnant pools of water that have poured in from the nearby lake. The sound of Skaldrot's mad muttering as he taps away at the tombs for bones echoes throughout the catacombs.

Unholy Ground. The Raven Prince's rituals in the catacombs have turned them into desecrated ground (see Wilderness Hazards in the DMG). All of the undead in this area have advantage on all saving throws.

KEYED LOCATIONS

The following descriptions correspond to the keyed locations on the provided map of the catacombs.

1. ENTRANCE

Crumbling stone steps lead into a musty chamber that reeks of rot and decay. A broken statue covered in black ichor stands on a pedestal in the center of the room and is missing its head and limbs. A raven sits on top of it, staring eerily in your direction. As it shifts around, you realize that half its skull is exposed, and pieces of flesh are missing from its body.

The statue is Sylvanis, goddess of light, to whom the temple above was once dedicated. Razhul desecrated the grounds to secure and strengthen his new lair. The statue is cursed, and anyone who steps within 10 feet of it will sense emanating darkness.

Lucious. The **undead raven** (use the **raven** stat block and change the type to undead) is Lucious, Razhul's undead familiar, placed here to keep a lookout on the entrance. Lucious alerts Razhul of the characters' presence, and he quietly keeps an eye on them. He moves with them from room to room with a *dodge* action readied at all times while Razhul completes a ritual he is working on in the Ritual Chamber (area 9). If the characters attack Lucious, the raven dashes deeper into the catacombs towards the Oubliette (area 6), where he will set a trap for them (see Trap: A Cry for Help in area 5).

Hazard: Cursed Statue. Any creature who is not undead that steps within 5 feet of the cursed statue must succeed on a DC 12 Wisdom saving throw or gain 1 level of exhaustion. A *detect evil and good spell* or a Paladin's divine sense ability will reveal the statue to be desecrated. A flask of holy water poured onto the statue will remove the cursed aura.

2. CRYPT

Shattered headstones and bits of broken coffins litter the floor under gaping holes in the walls of this large room. Suddenly, a pair of skeletal figures lurch from the shadows with a clatter of bone and metal.

Skaldrot plundered these tombs for their bones and he left nothing of value behind.

Encounter: Undead Guards. Two **skeletons** were raised by Razhul from the bones taken from these coffins and are now guarding this chamber. They are standing still in the dark and do not move until they sense movement from intruders.

3. WATCH YOUR STEP

A trickle of water filtering through cracks in the eastern wall fills this room with a pool of rancid lake water.

Anyone listening or peeking through the door to the Split Hallway (area 4) can see the light from Skaldrot Embermaul's enchanted lantern (see the Appendix) and hear his voice coming from around the corner of a short hallway. He's muttering to himself as he uses his maul to bash tombs open for their bones.

Hazard. The dark water hides a 5 foot wide and 30 foot deep pit (as noted on the map of the catacombs). If a character falls in, they also knock loose a large stone that pins them to the ground at the bottom, dealing 3 (1d6) bludgeoning damage and forcing air out of their lungs, reducing their amount of held breath by half. Anyone other than the pinned character can lift the stone with a successful DC 10 Strength (Athletics) check made with disadvantage.

4. SPLIT HALLWAY

This hallway splits off to the north and the east. The eastern branch is 30 feet long and ends with a closed door on the northern wall and a niche on the southern wall. The niche holds a headless statue of a hooded priest with a raised arm missing its hand. The northern branch is 20 feet long and ends with a short flight of stairs and an open doorway on the western wall. There is a green light and the sounds of tapping and muttering coming through from the room beyond.

The light from Skaldrot's enchanted lantern flickers in the northern doorway, filling that part of the hall with bright light. If Lucious is still following the party, the undead raven flies ahead towards the Oubliette (area 6) through area 4a, where he will set a trap for the characters (see Trap: A Cry for Help in area 5).

4A. THE MAD MAN

When the characters reach the door, read aloud the following:

A sickly green light from a rusty lantern casts flickering shadows across the walls of this room. A pile of broken tombstones and coffins sit to one side, a heavy maul leaning against the stack, and there is an exit to the north. Kneeling amongst the debris is a wild-eyed bald man with a gnarled grey beard. He wears stitched hide armor caked in mud and filth and is sifting through the scattered bones. "Yes, yes, this will do nicely!" he mutters to himself while examining a femur bone before it joins the others in a pile to the side. Suddenly, he realizes he's not alone, and

SKALDROT EMBERMAUL

his face splits into a wide grin, exposing a set of black and rotting teeth. With a blast of nauseating breath, he says, "Oh hello, Adonis! Have ye come to help ol' Skaldrot? And ye brought some friends? Oh yes, we will pick the bones together? The Prince will be most pleased!"

Encounter: We're All Mad Here. The madman Skaldrot Embermaul (see the Appendix) sees one of the characters as his old companion Adonis (a zombie in area 9) sent by Razhul to help him. He will be overly friendly with this character, patting them on the back and giving them a good whiff of his unwashed body. Any character who poses a question to Skaldrot must succeed on a DC 10 Charisma (Persuasion) check, or he will start to get suspicious. After two failed checks, Skaldrot realizes the characters are phonies and will attack. If the characters help him sort through the bones of the disturbed tombs, they can earn an extra failed check before this happens. Skaldrot knows the following helpful information:

- He is the great warrior Skaldrot Embermaul, slayer of the Demon of Targon, and hero of Port Mercy.
- He is collecting bones to make new warriors for the Prince.
- Adonis and Merle are his friends and fellow adventurers.
- The Raven Prince is his friend, an honorable mage from the Sargoth Plains.
- They seek vengeance for the death of the Prince's people.
- The Prince is preparing a new warrior for their army right now.

Skaldrot will not leave his duty of collecting the bones and gets upset if the characters do not help. If the characters attempt to leave him without assisting him in sorting bones for at least 10 minutes, they must succeed on a group DC 15 Charisma (Persuasion) check, or he will attack. He has no intention of leaving this area and continues to pick through the pile of bones if left on his own.

Treasure. Skaldrot has a rusty lantern enchanted with a green *continual flame* spell as well as a pouch containing 10 gp and a small iron key that unlocks the door to the Rotten Room (area 7)

Secret Door. The secret door (see General Features) to the High Priest's Tomb (area 8) opens by pulling down on the upraised arm of the statue in the niche, causing the wall behind the statue to swing outward and reveal the tomb.

5. COLLAPSING HALLWAY

A short flight of stairs leads to a slightly open door to the north, and there are exits to the east and west.

Trap: A Cry For Help. If Lucious (see area 1) is alive, he hides just inside the doorway to the Oubliette (area 6). He uses his mimicry ability to create the sound of a small child crying to draw the adventurers across the hallway's unstable ground, as described below.

Unstable Ground. The floor in the northern part of this hallway is crumbling and ready to collapse into a sinkhole. The cracked floor can be noticed by a character with an active search who succeeds on a DC 15 Wisdom (Perception) check. A 15 foot section of hallway collapses when more than 20 pounds of pressure is applied to the space in the middle of the section (as noted on the catacombs map). Any character standing in the hallway who succeeds on a DC 13 Dexterity saving throw can grab onto the nearby walls to escape falling. Those who fail their saving throw take 3 (1d6) bludgeoning damage from falling 10 feet into the newly formed pit.

6. OUBLIETTE

The floor of this large chamber has collapsed into a sinkhole, and water trickles through cracks in the wall. The wind howls through holes in the ceiling twenty feet above. A single stone spire stands in the center of the room, holding a stone pedestal upon which rests a small iron coffer edged in gold.

End of the Line. If Lucious (see area 1) is here, he stands on the iron box and eerily stares at the characters as they enter the room. He escapes through a hole in the ceiling if he is attacked, if a character manages to jump to the spire, or when the characters

leave the room. He then joins the swarm of undead ravens in the Ritual Chamber (area 9).

Slick Walls. The walls of the sinkhole are slick with water and a character climbing them must succeed on a DC 12 Strength (Athletics) check every 10 feet climbed or slip and fall the remainder of the distance into the 30 foot deep sinkhole.

Treasure. The iron and gold coffer (5 gp) contains a rotten leather pouch with 30 sp and a *spell scroll* of *cure wounds*.

7. ROTTEN ROOM

The door leading to this room from the Collapsing Hallway (area 5) is stuck (see General Features), and the Split Hallway (area 4) is locked, and the key is with Skaldrot (area 4a). When the characters enter this room, read aloud the following:

A pool of rank water sits in the center of this room, with a slime-covered walkway circling it. Slick roots push their way through cracks in the walls and ceiling.

Hazard: Slippery Floors. Anyone walking on the slimy walkway must succeed on a DC 13 Dexterity saving throw for every 5 feet of movement. A failed save results in falling into the water and being knocked prone. Characters who move at half speed have advantage on this save. The ground under the 3-foot-deep pool of water is thick with gnarled roots and uneven stones, making it difficult terrain.

Encounter: Creepy Crawlers. A swarm of insects lives in the pool of water and attacks when someone enters the water.

Treasure. A skeleton sits at the bottom of the pool wearing a gold chain necklace with an engraved gold sunburst medallion worth 10 gp.

8. HIGH PRIEST'S TOMB

This small tomb sits untouched by the earthquake that ruined the rest of the catacombs. When the characters enter the room, read aloud the following:

This bare room holds only dust and a stone coffin against the southern wall. In the center of it is an engraved plaque that reads, "Here lies High Priest Harold. May Sylvanis keep him for eternity in her warm embrace."

The stone lid to the coffin can be lifted by a character who succeeds on a DC 18 Strength (Athletics) check or if multiple characters succeed on a group DC 13 Strength (Athletics) check.

Treasure. Inside the coffin is a dusty skeleton wrapped in a faded white cloak bearing a golden sunburst on the breast. Around its neck is a gold medallion bearing a sunburst symbol that is an *amulet of faith*, granting the wearer a +1 bonus to Religion skill checks.

9. RITUAL CHAMBER

Any character listening at the door to this chamber who succeeds on a DC 12 Wisdom (Perception) check will hear a dry voice intoning in a ritualistic manner. A successful DC 15 Intelligence (Arcana) check will determine it to be an *animate dead* spell. When the characters enter the room, read aloud the following:

Arcane symbols written in chalk and blood cover the walls and floor of this chamber. An altar sitting in the center of a ring of lit candles and charred bone holds a skeleton laid across it. Magical energy sparks across and into the skeleton, making it shake and rattle against the stone. The

energy arcs back to a staff held by a hulking figure dressed in a ragged black cloak covered in raven feathers. A beaked raven mask covers its face, and its eyeholes burn with twin green flames. Suddenly, the energy dissipates from the skeleton, leaving it lifeless, and the necromancer grunts in frustration. Throwing back its cloak to reveal bare bone where flesh should have been, he roars, “You dare to interrupt the Prince of Ravens? To deny me my revenge!?” A sudden flare of green light from his staff reveals a pair of shambling figures in the darkness behind him, and a conspiracy of undead ravens cry as one in the rafters above. “I will crush you and bring you back as my pets!”

Encounter: The Raven Prince. Razhul the Raven Prince (see the Appendix) is in this chamber with two zombies—his former companions Adonis and Merle—and a swarm of undead ravens (use the swarm of ravens stat block and change the type to undead). If Lucious escaped through the ceiling in the Oubliette (area 6), he is among the undead ravens. Even though he knew the characters were in the catacombs, Razhul wanted to finish his ritual before dealing with them, so he was not prepared for their arrival. While the zombies and undead ravens attack, he casts *fog cloud* first to fill the room. The zombies and swarm will fight to the death, but once Razhul reaches one-third of his hit points, he will cast *misty step* and *expeditious retreat* to attempt an escape. If the Raven Prince is killed, he shrieks that he will have his vengeance before his undead body clatters apart.

Treasure. A spell scroll of *animate dead* is on the stone altar next to Razhul’s spellbook, which contains all of the spells he has prepared plus *continual flame* and *find familiar*. The zombies each have coin pouches on their belts containing a total of 52 gp, 83 sp, and a simple gold ring (2gp) engraved with the words ‘Adonis & Merle Forever’ along the inside. A journal is tucked into Adonis’ pouch, detailing the adventurer’s story until their plan to confront Razhul with their suspicions that he was practicing necromancy.

CONCLUSION

Once the Raven Prince is defeated or driven from the catacombs, the clerics in the nearby town come to cleanse it of the desecration. They seal the catacombs to make sure the dead can rest in peace. If any rewards were promised (see Adventure Hooks), they are paid to the characters happily. If the Raven Prince survived, they now have to look over their shoulders because it will not be the last they see of him.

If the characters were unable to defeat the undead necromancer, he grows in power bit by bit, eventually killing everyone in the nearby town to feed his need for an army. As the Raven Prince’s power grows, so also does his desire for vengeance grow past the orcs that destroyed his people and begins to include all of the living.

APPENDIX: NEW MONSTERS

RAZHUL THE RAVEN PRINCE

Once a bright and happy young shaman, Razhul's innocence was ripped away when the orcs raided his tribe and slaughtered them all. In his quest for power to seek vengeance, he turned to the dark art of necromancy. After turning himself into an undead creature, he now aims to build an army of undead minions to destroy the orcs that ruined his life.

Undead Nature. As an undead creature, Razhul does not require air, food, drink, or sleep.

Brittle Bones. The ritual that turned him into an undead left Razhul as little more than a skeleton, leaving him vulnerable to bludgeoning weapons.

RAZHUL THE RAVEN PRINCE

Medium undead, lawful evil

Armor Class 13 (natural armor)
Hit Points 32 (5d8 + 10)
Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
10 (+0)	10 (+0)	14 (+2)	16 (+3)	9 (-1)	6 (-2)

Saving Throws Int +5, Wis +1

Skills Arcana +5, Perception +1

Damage Vulnerabilities bludgeoning

Damage Resistances necrotic

Damage Immunities poison

Condition Immunities charmed, exhaustion, poisoned

Senses darkvision 60 ft., passive Perception 11

Languages Common

Challenge 1/4 (50 XP)

Spellcasting. The Prince is a 3rd-level spellcaster. His spellcasting ability is Intelligence (spell save DC 13, +5 to hit with spell attacks). The Prince has the following wizard spells prepared:

Cantrips (at will): *mage hand*, *ray of frost*, *shocking grasp*

1st level (4 slots): *expeditious retreat*, *fog cloud*, *hideous laughter*

2nd level (2 slots): *hold person*, *misty step*

ACTIONS

Shocking Grasp. *Melee Spell Attack:* +5 to hit, reach 5 ft., one creature. *Hit:* 4 (1d8) lightning damage, and the target can't take reactions until the start of its next turn. The Prince has advantage on this attack if the target is wearing metal armor.

Ray of Frost. *Ranged Spell Attack:* +5 to hit, range 60 ft., one creature. *Hit:* 4 (1d8) cold damage, and the target's speed is reduced by 10 feet until the start of the Prince's next turn.

Quarterstaff. *Melee Weapon Attack:* +2 to hit, reach 5 ft., one target. *Hit:* 3 (1d6) bludgeoning damage, or 4 (1d8) bludgeoning damage if used with two hands.

SKALDROT EMBERMAUL

A loyal companion, a lover of strong ales, and a verbose storyteller, Skaldrot Embermaul sought his fortune across the Freelands with his friends Adonis and Merle. They plundered tombs and fought bandits for years until they came across Razhul in a tavern looking for work. Skaldrot often tried to make the somber young mage laugh with a witty joke but with little success.

One day the trio of friends found Razhul completing a necromantic ritual and watched in horror as he transformed into an undead nightmare. The sight of Adonis and Merle being ripped apart by magic broke Skaldrot's mind, and he has lost his grip on reality. In his insanity, he believes that they are still alive and not the zombies Razhul turned them into. Skaldrot now spends his days doing whatever Razhul tells him, ignorant of what is truly going on around him.

Enchanted Lantern. As the only living member of Razhul's entourage, Skaldrot carries a lantern enchanted with a green *continual flame* spell in order to see in the catacombs.

SKALDROT EMBERMAUL

Medium humanoid (human), neutral

Armor Class 13 (hide armor)
Hit Points 67 (9d8 + 27)
Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
16 (+3)	12 (+1)	17 (+3)	9 (-1)	11 (+0)	9 (-1)

Saving Throws Str +5

Skills Athletics +5, Intimidation +1

Condition Immunities frightened

Senses passive Perception 10

Languages Common

Challenge 2 (450 XP)

Madness. Skaldrot has disadvantage on Wisdom and Charisma saving throws.

Reckless. At the start of his turn, Skaldrot can gain advantage on all melee weapon attack rolls during that turn, but attack rolls against him have advantage until the start of its next turn.

ACTIONS

Maul. *Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) bludgeoning damage.

CREDITS

Author: TJ Phoenix

Production & Design: [THE DM TOOL CHEST](#)

Ambiance Music: [McRoMusic](#)

Cartography: TJ Phoenix

Map Assets: [FORGOTTEN ADVENTURES](#), [TOM CARTOS](#)

Cover & Interior Illustrations: Shutterstock, Artbreeder

THANK YOU TO ALL OUR PATRONS, YOU ALL ROCK!

[PATREON](#) | [THEDMTOOLCHEST](#)

OPEN GAMING LICENSE

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 forms 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 graphics, 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, royaltyfree, non-

exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License
6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
7. Use of Product Identity: You agree not to Use any Product Identity, 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, Wizards of the Coast, Inc. System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

Product Identity: The following items are hereby identified a Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, place names, new deities, etc.), dialog, plots, story elements, locations, characters, artwork, graphics, sidebars, and trade dress. (Elements that have previously been designated as Open Game Content are not included in this declaration).

Open Game Content: The Open content in this book includes the monster names, description, monster statistics, and monster abilities. No other portion of this work may be reproduced in any form without permission.

Some cartography assets used under license from Tom Cartos and Forgotten Adventures.

Some images used under license from Shutterstock.com.

"Rise of the Raven Prince" © 2021 The DM Tool Chest, Author TJ Phoenix

END OF LICENSE