

DUNGEONS & DRAGONS

LIVING FORGOTTEN REALMS

(character name)

HAS RECEIVED STORY AWARDS FROM:
(cross out those not received)

DALE1-4 THE LADY IN FLAMES

DALE10 A Favor Owned to the Sibilant Sisters

You have agreed to perform a future service to the Sibilant Sisters, the hags of Spiderhaunt.

DALE11 Touched by the Wild

You have been affected by the power of the wild when you ritually scarred yourself with a shard taken from the Lady of Flames. You occasionally experience chaotic dreams of darkness and blue flames when you sleep or rejuvenate. Most fey realize that you are affected, though not everyone react the same - some may consider you tainted, other divinely blessed, and still others don't care at all. While you lost your temporary spellscar, this condition may have consequences in future adventures.

DALE12 Byar's Seven

You found Sureen Evereska, who belonged to an adventuring group, known as Byar's Seven. They consisted of:

- **Byar**, a well-known male adventurer. Current whereabouts unknown.
- **Dorring Brightaxe**, a honorable male dwarven fighter, and Elyan's best friend.
- **Lubeq**, a nobleman warrior, who fell to shadows. Missing.
- **Sureen Tevernesta**, a female half-elf cleric of Malar. You managed to rescue her unconscious body from the group of ettercaps.
- **Mikon Nazhan**, a male human wizard with a fascination for fire. Now dead.
- **Ainell**, Mikon's apprentice (a female human who seemed smarter than her mentor). Dragged off by unspeakable horrors. Missing ever since.
- **Swift Elyan**, female halfling.

Besides Sureen, only Elyan, Dorring, and Byar survived their last adventure. You are tasked to find out and confirm what happened to them. This either starts or continues the Major Quest: Byar's Seven.

If this adventure starts the quest, it continues in *DALE1-2 Blades of Daggerdale*.

DUNGEONS & DRAGONS

LIVING FORGOTTEN REALMS

(character name)

HAS RECEIVED STORY AWARDS FROM:
(cross out those not received)

DALE1-4 THE LADY IN FLAMES

DALE10 A Favor Owned to the Sibilant Sisters

You have agreed to perform a future service to the Sibilant Sisters, the hags of Spiderhaunt.

DALE11 Touched by the Wild

You have been affected by the power of the wild when you ritually scarred yourself with a shard taken from the Lady of Flames. You occasionally experience chaotic dreams of darkness and blue flames when you sleep or rejuvenate. Most fey realize that you are affected, though not everyone react the same - some may consider you tainted, other divinely blessed, and still others don't care at all. While you lost your temporary spellscar, this condition may have consequences in future adventures.

DALE12 Byar's Seven

You found Sureen Evereska, who belonged to an adventuring group, known as Byar's Seven. They consisted of:

- **Byar**, a well-known male adventurer. Current whereabouts unknown.
- **Dorring Brightaxe**, a honorable male dwarven fighter, and Elyan's best friend.
- **Lubeq**, a nobleman warrior, who fell to shadows. Missing.
- **Sureen Tevernesta**, a female half-elf cleric of Malar. You managed to rescue her unconscious body from the group of ettercaps.
- **Mikon Nazhan**, a male human wizard with a fascination for fire. Now dead.
- **Ainell**, Mikon's apprentice (a female human who seemed smarter than her mentor). Dragged off by unspeakable horrors. Missing ever since.
- **Swift Elyan**, female halfling.

Besides Sureen, only Elyan, Dorring, and Byar survived their last adventure. You are tasked to find out and confirm what happened to them. This either starts or continues the Major Quest: Byar's Seven.

If this adventure starts the quest, it continues in *DALE1-2 Blades of Daggerdale*.

DUNGEONS & DRAGONS

LIVING FORGOTTEN REALMS

(character name)

HAS RECEIVED STORY AWARDS FROM:
(cross out those not received)

DALE1-4 THE LADY IN FLAMES

DALE10 A Favor Owned to the Sibilant Sisters

You have agreed to perform a future service to the Sibilant Sisters, the hags of Spiderhaunt.

DALE11 Touched by the Wild

You have been affected by the power of the wild when you ritually scarred yourself with a shard taken from the Lady of Flames. You occasionally experience chaotic dreams of darkness and blue flames when you sleep or rejuvenate. Most fey realize that you are affected, though not everyone react the same - some may consider you tainted, other divinely blessed, and still others don't care at all. While you lost your temporary spellscar, this condition may have consequences in future adventures.

DALE12 Byar's Seven

You found Sureen Evereska, who belonged to an adventuring group, known as Byar's Seven. They consisted of:

- **Byar**, a well-known male adventurer. Current whereabouts unknown.
- **Dorring Brightaxe**, a honorable male dwarven fighter, and Elyan's best friend.
- **Lubeq**, a nobleman warrior, who fell to shadows. Missing.
- **Sureen Tevernesta**, a female half-elf cleric of Malar. You managed to rescue her unconscious body from the group of ettercaps.
- **Mikon Nazhan**, a male human wizard with a fascination for fire. Now dead.
- **Ainell**, Mikon's apprentice (a female human who seemed smarter than her mentor). Dragged off by unspeakable horrors. Missing ever since.
- **Swift Elyan**, female halfling.

Besides Sureen, only Elyan, Dorring, and Byar survived their last adventure. You are tasked to find out and confirm what happened to them. This either starts or continues the Major Quest: Byar's Seven.

If this adventure starts the quest, it continues in *DALE1-2 Blades of Daggerdale*.