

DUNGEONS & LAIRS #31: MIMIC MUSEUM

Mimic Museum is a Fifth Edition plug-in adventure for **four characters with an average party level (APL) of 3, 5, 8, or 11**. This document offers details for the **3rd-level version**. For the full adjustments for all level ranges, sign up for the [DMDave Patreon](#). A group of mimics have turned a museum of priceless artifacts into their personal lair.

PLUG-IN ADVENTURE

As a plug-in adventure, the adventure content serves as drop-in material for game masters who wish to add a dungeon to a preexisting campaign or need a side quest. If you need a hook for this adventure, the full adventure contains eight possible goals for your party.

Gold Rewards. To further incentivize the party to travel to the Museum of the Mimics and dispose of the loathsome creatures, the party's patron might offer them a gold reward. If you aren't sure how much to reward the party for completing the adventure, pay them a total of 500 gp per level of the adventure so long as their patron is wealthy enough to afford such a price.

OMERIA PLACEMENT

The natural history museum fits into just about any large Omerian city, be it Greatwell in the Summer Land,

Castlegrasp or another city along the Weysevain Coast, or maybe Boscos in Odonburg.

RUNNING THE ADVENTURE

To run the adventure, you need the three Fifth Edition core rulebooks. If you don't have a copy, you can access a free basic ruleset from the official source.

Text that appears in a box like this is meant to be read aloud or paraphrased for the players when their characters first arrive at a location or under specific circumstances, as described in the text.

When a creature's name appears in **bold** type, that's a visual cue pointing you to its stat block as a way of saying, "Hey, game master, make sure you get this creature's stat block ready—there's going to be an encounter!" If the stat block appears in the Appendix of this adventure, the text tells you so; otherwise, you can find the stat block in the core rulebook.

Spells and non-magical equipment mentioned in the adventure are described in the core manual for players. *Magic items* are described in the core manual for game masters unless the adventure's text directs you to an item's description in the Appendix.

MIMIC MUSEUM

The Maplegarde Museum of Natural History has stood as a cultural and intellectual cornerstone for decades, featuring artifacts both manmade and otherwise. Lately, however, its halls have been empty, its coffers emptier, and its director—a slight and nervous man named Abarat—left wringing his hands at this sudden fall from grace. The cause is at once obvious and yet baffling: guests and employees have begun to go missing. Their remains turn up some days later in the sewer system, bloated, shredded, and bloodied. Things have gotten so dire, in fact, that the people of Maplegarde have begun rumbling about burning the museum to the ground. Desperate for help, Abarat turns to a group of adventurers.

GENERAL FEATURES

The following features are common throughout all areas of the museum and are printed here for ease of reference:

Size & Dimensions. Treat the ceilings within each area of the museum as being 15 feet high unless stated otherwise. If you are using the maps provided, treat each square as being five feet.

Illumination. If the party is investigating during the day, treat each area as being well lit by natural sunlight. If the party is investigating during the night, treat each area as being dimly lit by moonlight.

Surface Detail. The museum is constructed of treated oak wood and marble stone. Large windows of glass are inset into the walls and ceilings, providing plenty of light.

Locks. Several doors and display cases throughout the museum are locked. Characters can make a DC 14 Dexterity check using thieves' tools to unlock them or break them open with a DC 16 Strength (Athletics) check.

Creature Mimics. In several exhibits, mimics are imitating different creatures. These creature mimics use their own statistics, except with the following changes:

- The mimic is a monstrosity and gains the shapechanger tag.
- It gains immunity to acid damage and the prone condition, but loses all other resistances or immunities.
- The mimic has darkvision out to 60 ft.
- **New Trait: Shapechanger.** The mimic can use its action to polymorph into an object or back into its true, amorphous form. Its statistics 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.
- **New Trait: False Appearance (Object Form Only).** While the mimic remains motionless, it is indistinguishable from an ordinary object.
- If the creature has the Immutable Form trait, it loses it.

DON'T DROP THAT!

Special care must be taken during the adventure to prevent unnecessary damage to the museum's artifacts and structure. Whenever any creature misses an attack, casts a spell that damages an area or forces a saving throw, or directly targets a museum piece, the GM must roll a d6 and multiply the result by the level of the adventure. When it comes time for the characters to collect their reward, subtract these results from the total gold value (including items). See "Concluding the Adventure" (page 6) for more information.

Additionally, if an area in which a battle takes place contains treasure as noted in its section, roll a d20 in addition to a d6. On a 1-5, the treasure is destroyed (it may still be collected and possibly repaired, however).

AREAS OF THE MUSEUM

The following locations are keyed to the map of the museum on this page and page 5.

1 - ENTRANCE

Read the following:

An angry crowd has gathered outside the museum's entrance, demanding that the director, Abarat, tell them what's happened to the people who've gone missing. Abarat is pleading with the mob to stand down, dabbing at his forehead with a moist cloth. Some of the people are holding torches. Things might get ugly unless the characters intervene.

Obstacle: Angry Mob. About thirty townsfolk (all **commoners**) have gathered outside the museum. Their ringleader, a NE female dwarf **commoner** named Brordutelyn, demands that Abarat stand aside and allow them to burn it all down. During the course of negotiations, the characters must get three successful Charisma checks; three failed checks result in the mob burning the museum down. The DC of these checks depends on the party's APL. Refer to the chart below for more information:

ANGRY MOB NEGOTIATIONS

Adventure Level	DC
3	DC 14
5	See the full adventure
8	See the full adventure
11	See the full adventure

Abarat's Offer. Once the crowd is calmed, Abarat (N male human **noble**) offers the characters a gold reward as described in the "Plug-In Adventure" section to enter the museum and figure out what's going on. He also warns the characters, however, that damaging the museum's property will lessen the reward.

2 - PUBLIC LIBRARY

Oak bookshelves are arrayed along the walls of this room, lined with classic books. One of the shelves is locked behind a thick plate of glass; the books here are quite old-looking.

Observation: Adventure Level 3 Any character that looks through the glass sees that one of the books inside the case is, somehow, covered in blood.

Locked Bookshelf: The shelf can be unlocked or broken open by using thieves' tools or brute strength. Refer to the General Features on page 2 for the DC relative to the adventure level.

Encounter (Adventure Level 3): Mimic. One of the books in the case is actually a **mimic**. If any character attempts to open this book, it will attack by biting at the face and neck.

3 - ABARAT'S OFFICE

Locked Door: The door to this area is locked. Refer to the General Features on page 2 for more information. If the characters were hired by Abarat, however, the door will be unlocked.

Abarat's office is a reflection of the man: papers are strewn across the desk's surface; several wine stains have sunk into the carpet; the trash bin has overflowed; the chair is darkened with sweat.

Any character that searches the desk finds a set of two hundred keys that can open anything in the museum, providing the characters take a short rest while opening the object.

4 - THE CAFE

The dining area is clean and quiet. There are no signs of disorder at all.

5 - WELL-WISHING POOL

Locked Door: The door to this area is locked. Refer to the General Features on page 2 for more information.

The soft babble of water and buzz of insects fills the air here. A small walking bridge covered in moss leads from one end of the pond to the other. Pinpoints of bright light shine through the water—the coins of well-wishers passing through the museum.

Treasure: Lost Pool Treasure. Searching the pool may reveal something valuable. Refer to the following chart to see what the characters might find:

WELL-WISHING POOL TREASURE

Adventure Level	DC: Perception	Treasure
3	DC 16	Silver ring (200 sp)
5	DC 19	See the full adventure
8	DC 22	See the full adventure
11	DC 25	See the full adventure

6 - ANCIENT SKELETON DISPLAY

The skeleton of some massive, prehistoric creature dominates the center of the room. The ceiling rises fifty feet in the air and resembles a cathedral dome; painted on the glass is a grand battle scene between monsters and men.

Monster Lore: Prehistoric Beasts. A character with proficiency in Arcana or History can attempt to examine the bones around the room to determine what they are. Refer to the following chart for the difficulty and results of this check:

PREHISTORIC BEASTS

Adventure Level	DC: Intelligence (Arcana or History)	Creature
3	DC 16	Allosaurus
5	See the full adventure	See the full adventure
8	See the full adventure	See the full adventure
11	See the full adventure	See the full adventure

Encounter: Prehistoric Mimics. Once all the characters are in the room, the monster bones spring to life! Refer to the following chart to see the encounter information:

PREHISTORIC MIMICS

Adventure Level	Creatures
3	1 plesiosaurus mimic, 1 minotaur skeleton mimic
5	See the full adventure
8	See the full adventure
11	See the full adventure

Additionally, during this encounter, monster attacks and abilities that successfully hit (not just miss) also cause damage to the museum and its artifacts as described in the "Don't Drop That!" section (page 2).

7 - HISTORICAL ARMORY

This hall is replete with relics of war. Ornate suits of armor and rubied weapons stand locked behind reinforced glass; wartorn heraldry adorns the walls; each display has been carefully arranged and explicated to maximize the viewer's immersion in history. A staircase in the northeast corner of the room leads upstairs.

Reinforced Glass. The suits of armor are locked behind reinforced glass: characters attempting to pick the lock or break in roll with disadvantage. Refer to the General Features on page 2 for more information.

8 - HISTORICAL ARMORY II

This room is a continuation of the museum's armory exhibit; it features the same assortment of weapons, armor, and heraldry.

Reinforced Glass. The suits of armor are locked behind reinforced glass: characters attempting to pick the lock or break in have disadvantage on those checks. Refer to the General Features on page 2 for more information.

9 - COPPERWARE HALL

Gleaming copperware—plates, vases, pots, etc.—from old civilizations are on display behind thick glass cases in this hall. A double staircase leads to the second floor.

Observation: Adventure Level 3. Any character that looks through the glass notices that two of the vases are swollen and irregularly shaped. These two mimics are still digesting their last (human) meal.

Locked Cases. Six separate cases are in this hall. They can be unlocked or broken open by using thieves' tools or brute strength. Refer to the General Features on page 2 for more information.

Encounter (Adventure Level 3): Mimics. Two of the vases on display are actually **mimics**. They are currently digesting two dead humans and are content to remain passive unless attacked themselves. The two mimics will finish digesting their meals in 8 hours—after that, they'll go looking for someone new to munch on!

10 - CLAYWORKS ROOM

Beneath locked glass displays lie very old (and very fragile-looking) clay objects: toy horses, cups, urns, etc. This is by far the smallest exhibit in the museum, a testament to the rarity of these specimens.

Item Lore: Clay Artifacts. A character with proficiency in Arcana or History can attempt to examine the clay artifacts around the room to determine their value. Refer to the following chart for the difficulty and results of this check:

CLAY ARTIFACTS

Adventure Level	Intelligence (Arcana/History)	Item Value
3	DC 16	200 gp of small art objects
5	See the full adventure	See the full adventure
8	See the full adventure	See the full adventure
11	See the full adventure	See the full adventure

A successful check informs the characters that the objects would certainly crumble outside the protection of their display cases. In order to safely remove the objects, special precautions (GM's discretion) must be employed.

11 - STATUE GARDEN

Locked Door. The doors to this area are locked. Refer to the General Features on page 2 for more information.

An old marble statue stands alone, surrounded by pockets of flowers left by well-wishers passing through the museum.

12 - HISTORICAL ARMORY III

This room is a continuation of the museum's armory exhibit; it features the same assortment of weapons, armor, and heraldry.

Reinforced Glass. The suits of armor are locked behind reinforced glass: characters attempting to pick the lock or break in have disadvantage on any checks. Refer to the General Features on page 2 for more information.

13 - ANCIENT TOOL GALLERY

This gallery showcases tools used by the ancient ancestors of elves, humans, and dwarves. Special care has been made to explicate the items' points of origin and use cases.

14 - ANCIENT SKELETON DISPLAY, BALCONY

The second floor of the prehistoric exhibit is comparatively lackluster. It's clear the most exciting pieces were left on the ground floor. Nevertheless, there are several interesting pieces tucked safely behind their protective glass: fossilized eggs, molds of massive footprints, and ancient fauna stuck in amber, for example.

Did You Drop It? If the characters finished the encounter downstairs in area 6, some of the damage incurred should be reflected in this area.

Encounter (All Adventure Levels): Magical Thieves. The thieves responsible for replacing precious artifacts with mimics are hiding from the PCs in this room, using whatever magic and means available to them. If discovered and captured or killed, the PC's potential reward increases by 100 gp per level of the adventure.

MAGICAL THIEVES

Adventure Level Creatures

3	1 cult fanatic carrying 1 mimic in a sack
5	See the full adventure
8	See the full adventure
11	See the full adventure

CONCLUDING THE ADVENTURE: WHAT'S THE DAMAGE?

Once all the mimics have been cleared from the Maplegarde Museum of Natural History, the patron (most likely Abarat, the museum director) will spend the next few hours surveying the damage. They will, hopefully, be horrified at the carnage wrought upon their precious establishment—horrified, but thankful for the characters' help anyway.

To calculate the party's final reward, subtract all damage incurred throughout the museum from whatever was promised initially (include the value of items promised, if any). However, if any of the objects were stolen by the characters, and no attempt was made to cover their tracks, the patron will demand their immediate return or threaten to contact the authorities. Ω

CREDITS

The following creators made this adventure possible:

Design and Writing. DMDave and John K. Webb

Cartography. Tom Cartos

Art. Matias Lazaro, Paper Forge, Shutterstock

MORE FROM DMDAVE

If you enjoy this adventure, check out the rest of the series as well!

DUNGEONS & LAIRS ADVENTURES

- [Dungeons & Lairs #1: Skeleton Tomb](#)
- [Dungeons & Lairs #2: Kobold Tunnels](#)
- [Dungeons & Lairs #3: Archmage Stronghold](#)
- [Dungeons & Lairs #4: Animated Objects](#)
- [Dungeons & Lairs #5: Banshee Tower](#)
- [Dungeons & Lairs #6: Basilisk Canyon](#)
- [Dungeons & Lairs #7: Aboleth Cave](#)
- [Dungeons & Lairs #8: Crawler Chasm](#)
- [Dungeons & Lairs #9: Mummy Lord's Pyramid](#)
- [Dungeons & Lairs #10: Depth Watcher's Pool](#)
- [Dungeons & Lairs #11: Dread Knight's Oubliette](#)
- [Dungeons & Lairs #12: Shadow Cat Gully](#)
- [Dungeons & Lairs #13: Dragon Turtle Shipwreck](#)
- [Dungeons & Lairs #14: Fey Dragon Forest](#)
- [Dungeons & Lairs #15: Fungus Grotto](#)
- [Dungeons & Lairs #16: Ophidian Monastery](#)
- [Dungeons & Lairs #17: Night Hag Gallery](#)
- [Dungeons & Lairs #18: Darkmantle Space Freighter](#)
- [Dungeons & Lairs #19: Griffon Nest](#)
- [Dungeons & Lairs #20: Lich Tower](#)
- [Dungeons & Lairs #21: Werewolf Village](#)
- [Dungeons & Lairs #22: Haunted Castle](#)
- [Dungeons & Lairs #23: Ethereal Plane](#)
- [Dungeons & Lairs #24: Flesh Golem Laboratory](#)
- [Dungeons & Lairs #25: Pazuzu's Aerie](#)
- [Dungeons & Lairs #26: Vampire Church](#)
- [Dungeons & Lairs #27: White Dragon Cavern](#)
- [Dungeons & Lairs #28: Ninja Clan Hold](#)
- [Dungeons & Lairs #29: Minotaur Maze](#)
- [Dungeons & Lairs #30: Owlbear Wood](#)

DARK DOMAINS ADVENTURES

- [Dark Domains I: Lost Reliquary](#)
- [Dark Domains II: The Haunted Mine](#)

Product Identity: The following items are hereby identified as 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.), dialogue, plots, story elements, locations, characters, artwork, 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, statistics, traits, and abilities. No other portion of this work may be reproduced in any form without permissions.

OPEN GAME 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 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" Not for resale. Permission granted to print or photocopy this document for personal use only. System Reference Document 5.1 2 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 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, LLC.

System Reference Document 5.1 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwab, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

Mimic Museum. Copyright 2022, Hamrick Brands, LLC. Authors: Dave Hamrick, John K. Webb.

Cartography Copyright Tom Cartos, used with permission.

Some artwork Copyright Paper Forge, used with permission. All rights reserved.