Nations of Mystara

	

	The Nations of Mystara

	

	

	Brian S

	5/27/2009

	This is a simple document detailing the various nations that comprise the Known World. The information found within is for entertainment purposes only.

Table of Contents

7The Empire of Thyatis

7Rulers

7The Land of thyatis

7Towns and Areas

9History

12The People

13Holidays and Religion

14Flora and Fauna

14Economy

14Foreign Relations

14Government and Military

16Personalities

17The Emirates of Ylaruam

17Ruler

17The Land of Ylaruam

18Towns and Areas

18History

20The People

20Holidays and Religion

21Flora and Fauna

22Economy

22Government and Military

22Personalities

24The Grand Duchy of Karameikos

24Ruler

24The Land of Karameikos

26Towns and Areas

28History

30The People

31Holidays and Religion

33Flora and Fauna

33Economy

33Government and Military

34Personalities

35The Principalities of Glantri

35Ruler

35The Land of Glantri

36Towns and Areas

37History

55The People

55Holidays and Religion

55Flora and Fauna

55Economy

56Government and Military

56Personalities

58The Kingdom of Ierendi

58Ruler

58The Land of Ierendi

58Towns and Areas

62History

65The People

65Holidays and Religion

65Flora and Fauna

66Economy

66Government and Military

66Personalities

68The Republic of Darokin

68Ruler

68The Land of Darokin

68Towns and Areas

69History

71The People

73Holidays and Religion

76Flora and Fauna

76Economy

76Government and Military

76Personalities

77The Minrothad Guilds

77Rulers

77The Land of Minrothad

77Towns and Areas

78History

78The People

78Holidays and Religion

80Flora and Fauna

80Economy

80Government and Military

80Personalities

82The Empire of Alphatia

82Ruler

82The Lands of Alphatia

82Towns and Areas

85History

85The People

85Holidays and Religion

86Flora and Fauna

86Economy

86Government and Military

86Personalities

87The Kingdom of Alfheim

87Ruler

87Towns and Areas

87History

88The People

89Holidays and Religion

89Flora and Fauna

89Economy

89Government and Military

89Personalities

90The Kingdom of Rockhome

90Ruler

90The Lands of Rockhome

90Towns and Areas

91History

91The People

91Holidays and Religion

92Flora and Fauna

92Economy

92Government and Military

93Personalities

94The Kingdom of Ostland

94Ruler

94The Lands of Ostland

94Towns and Areas

95History

95The People

96Holidays and Religion

97Flora and Fauna

97Economy

97Government and Military

98Personalities

99The Kingdom of Vestland

99Ruler

99The Land of Vestland

99Towns and Areas

99History

101The People

101Holidays and Religion

102Flora and Fauna

102Economy

102Government and Military

102Personalities

104The Soderfjord Jarldoms

104Ruler

104The Land of Soderfjord

104Towns and Areas

105History

105The People

106Holidays and Religion

107Flora and Fauna

107Economy

107Government and Military

107Personalities

108The Five Shires

108Ruler

108The Land of The Five Shires

108Towns and Areas

109History

112The People

112Holidays and Religion

113Flora and Fauna

113Economy

114Government and Military

115Personalities

116The Atruaghin Clans

116Ruler

116The Lands of the Atruaghin Clans

116Towns and Areas

117History

117The People

117Holidays and Religion

118Flora and Fauna

118Economy

118Government and Military

118Personalities

119The Ethengar Khanates

119Ruler

119Lands of the Ethengar Khanates

119Towns and Areas

119History

120The People

121Holidays and Religion

121Flora and Fauna

121Economy

121Government and Military

122Personalities

123The Broken Lands

123Ruler

123The Broken Lands

123Towns and Areas

124History

126The People

126Holidays and Religion

127Flora and Fauna

127Economy

127Government and Military

127Personalities

The Empire of Thyatis
Rulers
Ruler: Emperor Thincol Torion I

Government: Monarchy
Area: 62,300 sq. mi. (161,350 sq. km.), plus 797,678 sq. mi. (2,065,985 sq. km.) of overseas colonies (973,143 sq. mi. (2,520,440 sq. km.) if Heldun is included).
Population: 3,030,400 of various races (95% human, 3% elven, 2% other), plus 878,400 in overseas colonies (1,003,400 if Heldun is included).

Capital: Thyatis City

Languages: Thyatian (official), Elvish (Vyalia dialect), various local tongues spoken in subject territories

Coinage: Thyatian Standard: emperor (pp), lucin (gp), justiciar (ep), asterius (sp), denarius (cp)
The Land of thyatis
The Empire of Thyatis is composed of several nations, separated by the Sea of Dread and Sea of Dawn, the core of the nation is the Thyatian mainland where the capital, Thyatis (pop. 500 000) – the biggest city of the Known World, lies. The region is known for its warm and hospitable climate, and its good farming land, where corn and wine are produced in abundance, and horses and cattle are raised. Directly to the south of the mainland lays the Isle of Hattias where the Hattians, relatives to the Thyatians, live. To the southeast of Hattias are Ochalea and the Pearl Islands, while to the east is the Isle of Dawn, traditional fighting ground between the Thyatians, who hold its western part, and their eternal enemies, the Alphatians. Recently, the Thyatians have occupied the Hinterlands, a heavily forested area on the northern tip of Davania, the southern continent. Some native Hinterlanders conduct guerrilla action against the invaders.
The country of Thyatis is mainly composed of rich farmlands, with hills and mountains filled with mineral wealth to the north. Still, much variety exists among its eighteen dominions, called counties or duchies (baronies are no longer found in the Thyatian heartland as official imperial domains, though many of the dukes have created baronies in their duchies, but at the imperial level such domains are found only among the colonies now). A full description of these domains may be easily found in the previous almanacs.
The western region of the mainland is known as the Kerendan Plains: rich flatlands used for horse-breeding, tillage and pasturage, that gradually give way to a more hilly region (central Thyatis). Here the soil is still good for farming, but becomes less and less productive as one moves eastward toward the sea. Eastern Thyatis is mostly grazing land for sheep, although the Sea of Dawn is good fishing water. To the north there are mountainous and hilly regions, rich in minerals; among these regions is the domain of Buhrohur, settled and ruled by dwarves loyal to the empire. West of Kerendas lies the domain of Vyalia, where elves live following their own rules close to nature. These areas have been expanded due to a deal with the King of Karameikos, which officially granted some stretches of forest already settled by Vyalian elves to the empire.

Towns and Areas
Though the Known World’s Empire of Thyatis is small – not much larger than its neighbors its power is great, and its influence profound. The ancient Empire rules several large territories overseas. See the sections on Ochalea and the Pearl Islands, the Isle of Dawn, and Davania for details about the Empire’s wider holdings
The peninsular Duchy of Tel Akbir (150,000, D./Sheik Tarik ben Nadir) is heavily populated by Alasiyans - kin to the people of the Emirates. The locals are loyal to the Empire, but Ylaruam wishes to reclaim its lost territory.
The Barony of Biazzan (30,000, B. Babrak Biazzan) is a rich valley dominion that sits in a precarious position near the Emirates’ border.
The Duchies of Kantrium (100,000) and Retebius (200,000, D. Callastian and Mitasula Retebius) occupy a fertile Gulf strip of farm and cattle-land. The latter is home of the Retebius Air Fleet.
Brigands trouble the gold mines of the County of Halathius (20,000). Raiding is so common that it is illegal to camp outside of recognized settlements
The “Shield of the East,” the County of Lucinius (120,000), is responsible for the imperial navy. It was previously a part of Empire’s political center.

The Duchy of Thyatis (1,500,000).
The Duchy of Kerendas (600,000, D. Maldinius Kerendas) produces prized horses and trains the imperial cavalry.
The Barony of Buhrohur (15,000, 100% dwarvish, B. Gilla Blyskarats) was established by dwarves who built the original imperial palace.
The County of Actius (10,000, C. Geraldan Actavius) seeks to become a trading center on the eastern shipping lanes. 10% of the capital is made up of Minrothaddan water-elves.
The Duchy of Machetos (30,000, D. Callastian Jowdynites) was once a wealthly land under the Karameikos family, but its mineral resources have diminished over the last 30 years.
County Vyalia (20,000 25% elves, C. Yldysyl Greenheight) occupies the eastern Dymrak Forest, but Vyalia elves can be found in secretive groups on the Karameikan side of the border. Since joining the Empire, the county trains foresters for the imperial armed forces.
The island County of Hattias (350,000, C. Heinrich Oesterhaus) is the largest territory in mainland Thyatis, but it is also one of the poorest and least well-regarded. As a result of a 4th Century rebellion, Hattias was reduced from a duchy, and no defensive structures are permitted.

The reputation continues to suffer from groups of disaffected Hattians who engage in racial crimes. Vineyards and shepherds’ flocks are common in the hills.
Like nearby Hattias, the Duchy of Mositius (15,000. D. Triella Tien-Tang) produces strong vineyards. Mt. Mositius emits strange mood-altering mists that have been harnessed for tourism.

Ownership of the Grand Duchy of Terentias (25,000, 40% elvish, A. Derentarius) is disputed by Minrothad. Local pirates and traders ply their skills against both nations.
The Protectorate of Borydos (500 soldiers, 4,500 prisoners) became the Empires main prison colony after the loss of Ierendi. Sea monsters fill the waters.
Luxury villas fill the Protectorate of Carytion (5,000), while smaller Sclaras (5,000; 3000 slaves) is gridded off in approximately 250 quarter square-miles estates that go to wizards of distinguished service to the Empire.
Lands between the Trevonian and Mesonian Rivers and the hills and mountains north of Kerendas, are currently under direct imperial authority and are available for future dominions.
Thyatis City: Thyatis City is the Empire – representatives of every territory can be seen here. Mansions of the wealthy sit apart from miles upon miles of lowerclass workshops and tenements, and runaways fill the streets. The capital (600,000) is the largest city in the Known World.
Biazzan: This city (12,500) is famed for the University of Biazzan. Fort Nicos protects it from Ylari raiders and humanoids.
History

The Thyatians have a long and glorious history, a history of both triumph and tragedy. Many non-Thyatians judge it harshly, not aware of the burdens and responsibilities Thyatis carried. These duties led Thyatis to make pragmatic decisions in the interest of not only itself, but of all Mystarans.

The people now known as Thyatians had their origin on the distant shores of the Davanian continent. Some sixteen centuries ago the tribes, Thyatian, Kerendan, and Hattian, departed from Davania settling on the small southeastern spur of the continent of Brun, a continent some scholars believe they came from originally. The tribes were warrior people, hardy and unafraid of death. Upon their migration to Brun they fought against a nation, forgotten by time, that it is believed held in them bondage in the murky past and sent them to Davania, fighting them until even the very name of this nation was forgotten. For four centuries they lived free, eventually coming into contact with the ruthlessly expansionistic and despotic Alphatian Empire, a nation that dominated others through fear and intimidation. The Thyatians resisted the Alphatians' drive for conquest with raids (which Alphatian histories depict as piracy) and maritime strength. Eventually the Alphatians came to learn that the mountains in Thyatian lands held rich deposits of gold, and ever greedy for resources and people to exploit, the Alphatians set out to conquer the Thyatians as they had so many before them. The Thyatians resisted valiantly, but were no match for Alphatia's magical power at the time.

For two centuries the Thyatians lived under the cruel and despotic yoke of the Alphatian Empire, forced to work in its mines in conditions that the Jennites of today nod knowingly about when they hear of it. But the Alphatians inadvertently also taught much to the Thyatians, who took what they learned and improved it, and also learned what not to do. Hardened by their experience after two centuries of Alphatian rule, the Thyatians led a grand revolt against the Alphatian despotism. The Alphatian regime crumbled, and only their timely surrender prevented their collapse. In exchange for peace, the Alphatians ceded much of the lands they had occupied for so long. Thus, the Thyatian Imperium was born.

For a millennium Thyatis stood as a bulwark against Alphatian expansionism. The Known World was shielded from Alphatian aggression by Thyatian strength, and thus allowed to develop in its own way. The modern world owes its shape and its culture to Thyatis in more ways than one. Many nations never ruled by it speak Thyatian and have derived elements of their civilisation from its own. Empress Valentia's enlightened Citizen's Proclamation twenty years after the empire's foundation made all the people of the Thyatian Empire full participants in the empire, unlike Alphatia's tradition of subjugation and oppression of conquered people. She took the further step of granting independence to both the Pearl Islands and Ochalea, then formally inviting them back into the empire under the terms of her proclamation, and they accepted. This made Thyatis strong in ways that Alphatia could not replicate without changing its society, something the Alphatians would not do. So while Alphatia was larger and ostensibly more powerful than Thyatis, Thyatis made more efficient use of its strength.

In the last century, the Alphatians once again attacked Thyatis, which was ruled by a kind, artistic but unmilitary emperor, Gabrionus V. Emperor Gabrionus V had forgotten that the first duty a ruler has is war, and had let the Thyatian military and fleets decline while he shifted funds to artistic pursuits and grand building projects, like the theatre in Thyatis which still bears his name. The Alphatian Spike Assault was initially successful, and many Alphatians to this day insist that this war was a great victory for them. However, though their "Grand Imperial Army" managed briefly to pierce the walls of The Queen of Cities, and they went on a bloodthirsty rampage, believing they had won, the Alphatians had once again miscalculated the Thyatian spirit and the resiliency of its people. The Alphatian invaders were defeated so utterly, their fleets crushed so decisively, that they were unable to hold back the Thyatian tide even enough to retain their gains on the Isle of Dawn. Within two years' time, the Alphatians had suffered crushing a defeat not only in Thyatis but on the Isle of Dawn as well. This debacle was so humiliating to them that they forced their reigning emperor, Tylion IV, to abdicate as a result. His successor, Eriadna, knew the only wise choice she had was to sue for peace with the new Thyatian Emperor, Thincol Torion, before our soldiers advanced into Alphatia's territory. So, rather than being an example of Alphatian supremacy, as they often claim, the Spike Assault is an emblematic example of the indomitable spirit of the Thyatian people, our refusal to be defeated, and our ability to overcome great odds.

More recently, and Immortals willing for the last time, Thyatis again used its strength to shield the world from the advance of the bloodthirsty Alphatian hordes. This Final War between Thyatis and Alphatia lasted from AC 1005 to AC 1009. It was a war Thyatis fought on behalf of Glantri and by extension all the nations, against the threat of Alphatian dominance. The Alphatians sought to conquer and destroy Glantri, while we sought to prevent their expansionist aims, hoping to curb their appetite for destruction. We also fought because it would not have been in our interest to see Alphatia expand in Brun, flanking us by conquering Glantri. These antagonisms set the stage for a horrific war like none other. The war is often called the Wrath of the Immortals because the Immortals punished Alphatia for attempting to impose their regime on the world, sundering the Alphatian Empire, while some call it the Great War, but I call it the Final Alphatian War in an expression of optimism. Thus it is poetic justice that the Alphatians, while seeking to destroy Glantri, were instead destroyed themselves. Also, this war was an echo of history, as Glantri is named such because it was a Thyatian, Alexander Glantri, who foiled the Alphatians the last time they tried to impose themselves on that nation.

During this war the Alphatian attackers caused much death and destruction in the empire, only to be thwarted in the end, just as during the earlier Spike Assault. During the course of the war, Thyatis suffered numerous setbacks and defeats, though we did succeed in throwing Norwold into a series of disruptive wars, thus preventing the Alphatians from marching south from Landfall through Heldann and Ethengar and right into Glantri. My friend, Knight of the Air Carolianus Ellerius, summed it up best when he said "All throughout the war we had a strange, surreal feeling, as if we were an audience in a theatre, watching the events of our own struggle and yet powerless to affect it. After awhile, it was clear they could not be stopped." As fate unfolded, the Alphatians overran much of the Isle of Dawn. After early reverses the situation seemed to stabilise as we held them off in the northern head of the Isle of Dawn. It seemed for a time that the course of the war might turn in our favour, but our supposed allies, the Heldannic Knights, sent no aid but rather engaged in a series of reckless and unnecessary campaigns which were only distractions. But far more ominously, Eruul Zaar treacherously betrayed the empire to Alphatia, turning traitor in exchange for the title of king and the hand of Asteriela. His betrayal allowed the Alphatian hordes to occupy this strategic position on the Isle of Dawn, giving their fleets an opening to invade Brun.

But our forces were ready to intercept them, and finally free of the debilitating weaknesses that undermined their effectiveness in the early stages of the war, they finally showed what they were capable of doing. In a mighty clash in the Eastern Sea of Dawn in the summer of AC 1008, our Retebius Air Fleet, with the vaunted Spitfire and Hurricane squadrons in the vanguard, defeated their dread skynavy, while our imperial navy repulsed their fleet, sinking many transports and forcing the enemy back to the Isle of Dawn, though at heavy cost to our valiant troops. It took the Alphatians nearly six months to recover from this blow, licking their wounds and rebuilding their fleets. Then, thwarted in their effort to invade Thyatis directly, the Alphatians once again turned to disreputable methods to achieve their goal. Pinning down our forces and those of Heldann with diversionary feints, the Alphatians sneaked into Ylaruam at Cubia in the dead of winter, invading it without a proper declaration of war. Though the locals resisted, the Ylari could not hold off the Alphatian onslaught. The enemy dispatched them, and marched down into Thyatis.

The Alphatian war machine pushed through Thyatis throughout AC 1009, slowly but inexorably, despite a valiant and desperate defence. The emperor brought our fleet around to cover Vanya's Girdle, thwarting their fleet's effort to push up the channel and attack The City directly, but their armies continued to march through Thyatis, wave after wave their hordes came. Many battles and skirmishes took place as we fought fiercely to defend our homes, but I will limit myself to a brief description of only the most significant of these. Our defenders repulsed their attack at Kantridae, but they were able to bring up reinforcements to outflank our positions, forcing us to withdraw because we did not have sufficient troops to prevent this manoeuvre. Again we beat back their first attempts to cross the Kantridae River, but again they brought up more men to cross upriver while the Alphatian general formed his army into a large square to ford the river in the teeth of our forces. Though we inflicted severe casualties on them, there seemed to be endless numbers of them, always coming, and they forced us to withdraw again. Our main forces managed an orderly withdrawal to the City of Thyatis while a cadre of volunteers and local defenders bravely held Retebius and fended off the Alphatian war machine for over a month. They finally managed to take that city in a furious assault, overrunning and slaughtering the defenders, though their own casualties were so horrid they were stalled again, forced to bring up additional fresh troops from their lands. Which, in the end, seemed to be our undoing, as by this point our reinforcements consisted largely of youths and old men, plus a very few Heldannic Knights and Glantrian wizards who finally came to support us, their allies in this war. But still the Alphatians came on, disregarding and ignoring their own severe casualties. Though we picked off their elite forces with surgical strikes, and valiant charges by forces formed late in the war, such as the Order of the Silver Shield, whittled them down and made them pay dearly for every advance. This bought precious time for Thincol to prepare the defences of the capital and for our Glantrian allies to complete their own preparations. But the Alphatians always seemed to have more common troops whose lives they sacrificed unsparingly in their drive for conquest, and no method was too despicable for them to resort to in their efforts to terrorise the people into submission. They then managed to ford the Retebius River, again in the face of our resistance, but using their numbers to cross in multiple places so we were forced to withdraw, and they marched into the Duchy of Thyatis.

The Alphatian forces at length pushed forward to the eastern bank of the Mesonian River, where we drew up our forces to oppose them. With us at last were strong contingents from Heldann and Glantri, as well as some northerners sent as "mercenaries" by our allies in Ostland to fight by our side. A skilful battle plan had been drawn up, but a body of Heldannic Knights charged prematurely, and was slain by the Alphatians. Though these men went down in Heldannic lore as heroes, for us it seemed like a senseless waste that, worst of all, threw things into disorder. Seeing this, the imperial generals withdrew the remaining troops into River Guard Town, with the Order of the Silver Shield covering their withdrawal, and boarded them on ships, where they crossed over to The City, to defend behind its stout walls, with the Retebius Air Fleet controlling the airspace above. With our ships patrolling the river and girdle, the Alphatians were faced with the difficulty of crossing over in the face of this. Though they could have landed some troops by skyship to attempt to make a beachhead on the west side, they knew that we would then be able to strike at these forces before more troops could be brought over to swell their numbers, and that thus such efforts were likely to be defeated piecemeal. They were facing this challenge when Thincol's envoys submitted a peace proposal to Eriadna, reminding her of the difficulties the Alphatians would face if they tried to assault the Queen of Cities again, and also what Thyatis's response would be. Though many uncomprehending Alphatians believe to this day that Eriadna made a mistake in not attacking the City of Thyatis, and believe they would have won, Eriadna knew better the capabilities of Thyatis. Because she knew what Thyatis would do if cornered, in the treaty she agreed to a staged withdrawal not just from the Thyatian mainland, but from all the areas of the empire the Alphatians had occupied during the war. Many Alphatians will try to persuade you, as they have in past almanacs, that Alphatia defeated Thyatis, just as they try to claim the Spike Assault was a victory for them. But in the end, Thyatis achieved its war aim, while Alphatia was foiled in their goal of destroying Glantri. In the end, only one empire was destroyed by the war, and it was not the Thyatian Empire, which persevered, as it always has, due to the character of the Thyatian people. Next the Alphatians planned on trampling on the sovereignty of the Five Shires and Darokin in their effort to invade and destroy Glantri, just as they had trampled upon Ylaruam in their effort to invade Thyatis. They commandeered many ships for this purpose, to replace the ones we had sunk during the fighting.

But they didn't last long enough to carry this out, because the legacy of this Final Alphatian War was not be the triumph of Alphatian despotism, nor will it be the irrevocable exhaustion of Thyatis.

Emperor Thincol became gravely ill towards the end of the war, as the Alphatian onslaught entered Thyatis itself, for the first time showing his age, so great was the burden he bore on behalf of the Thyatian people. The Week Without Magic took place while the Alphatians were marching across Thyatis and into Karameikos. Many Thyatians took advantage of the confusion this caused among the Alphatian forces to exact retribution for atrocities visited upon their families during the Alphatian invasion. Shortly after the continent of Alphatia sank and the Alphatian Empire was destroyed, the tides of war turned. Imperial authorities impounded the wreckage of the Alphatian skyships which had crashed on imperial soil during the Week Without Magic, for study and because some of them might prove repairable. The empire also, mercifully in a gesture of benevolence, took into its service those Alphatians who were willing to put past differences behind us and work together with Thyatis in post-war recovery efforts. Some, more spiteful and uncooperative ones, withdrew to the Isle of Dawn however, where they indicated they would attempt to carry on the cause of their destructive and yet destroyed empire.

Emperor Thincol scrupulously remained true to his word and observed the terms of the treaty he had signed with Eriadna at the close of the Final Alphatian War, even though a treaty with a dead nation is not binding. This treaty stipulated that the Thyatians would not attack Karameikos, Helskir, Ochalea, or the Pearl Islands, and we did not. But the Alphatians once again let their sense of racial superiority get the better of them, never believing that others would treat their lands the same way they had treated the lands of so many other peoples before. Thus they had left a welcome loophole in the treaty, which Thincol promptly (but prematurely, as it turned out) exploited to our advantage.

In AC 1010, the emperor tried to absorb the remaining Alphatian kingdoms so they would never again rise to threaten the world. He did this instead of focusing on rebuilding Thyatis, spending the last of the empire's strength in an effort to secure a lasting victory. These plans were shattered when Thothia's undead minions defeated the legions on the Isle of Dawn using dark necromancy, and spread a plague of mummy rot throughout Thyatis. The old Thincol would have known how to deal with the Thothian threat, dispatching Thyatian clerical orders and members of the Retebius Air Fleet to vanquish Thothia's dark magics, causing upheaval and civil strife. But by this time Thincol was a shadow of his former self, senile and decrepit. These battles ended in AC 1012 when Thincol died and was replaced by his son Eusebius. Eusebius restored order to Thyatis, taking steps to end the plague and famine the Thothians had spread into Thyatis. Thothia requested a truce and signed the Treaty of Dawn with the empire insuring peace on the Isle of Dawn. This treaty cost the empire the cities of Ekto and Trikelios and a few minor Alatian Islands, but the empire has now recovered almost fully, and continues to hold a position which allows us to keep an eye on the machinations of the surviving Alphatians.

It was recently revealed that the Immortals, for mysterious reasons of their own, had restored the Alphatian continent and many of its people in the Hollow World. But they wisely placed it in isolation from the remnants of their surface empire, and indeed in isolation from the rest of the Hollow World, so that the Alphatians' passion for destruction can no longer threaten others. The Alphatians now hope to build another new version of their empire, but the truth remains that the Alphatian Empire that made the world tremble was destroyed, and is gone forever. In Thyatis, Eusebius is now looking at Davania and plans on expanding the empire into the unclaimed jungles of the southern continent, so that we will remain strong and vigilant should the surviving Alphatians plot once again in the future.

Since then Eusebius initiated a number of long overdue reforms intended to restore the empire to its former glory, doing what Thincol perhaps should have done after the Great War. His critics said he was pushing things too far, too fast, and that some of his changes threatened Thyatian traditions. Eusebius pressed ahead though, pushing his plans through and working in concert with a senate friendly to these ideas. Though these reforms were greatly needed and will strengthen Thyatis in the long run, Eusebius's critics may have been right in one sense. The rapidity of his innovations vexed many, and his precipitous actions may have sparked the seriousness of the War of the Crown that plagued Thyatis.

The People

The Thyatian people are cosmopolitan, urbane and interested in new things to the point of faddishness; they also prize efficiency, and dearly love their heroes. Thyatians quickly assimilate those they have conquered, granting new subjects all the rights and duties of citizenship.
On the downside, the favor of its people is fickle. Thyatians are also obsessively pragmatic to the point of being bloodthirsty and callous, treacherous and conniving.
Thyatians consider the gladiatorial arenas – installed during the Alphatian occupation – as the foremost entertainment, along with circuses, and melodramatic tragedy.
The original three tribes tended towards a light olive skin tone, with hair ranging from light to dark brown. Over the centuries, Thyatians have freely intermingled with other groups in the Empire, Kerendans less so, and Hattians hardly at all.
The mainland also has substantial representatives from other ethnic and racial groups: Pearl Islanders, Ochaleans, Traladarans, Alasiyani, Hinterlanders – even common and pure Alphatians reside in Thyatis. Demihumans can be found most everywhere in the mainland outside of Hattias. It is even possible to encounter humanoids in the heavy urban centers like Thyatis City.
Holidays and Religion

Religion is as bureaucratic as is the government. There is an empire-wide, state-sponsored Church of Thyatis, plus independent churches and orders dedicated to smaller, specific faiths. The Church frequently absorbs the icons of conquered people, adapting them to promote existing tenets. Today, the single most prominent figure is Vanya, the Patroness of Conquerors.
Pantheon: The Thyatian Pantheon. Also, worship of foreign immortals, integrated into the Thyatian Faith is tolerated. Immortals from the Antalian, Traladaran and Ochalean pantheons are especially popular.

Ethos: The Faith defines certain actions as sins, which unless repented for hinders the souls passing into Paradise. Such souls are trapped on Limbo, or worse, captured by the Demons of Hell.

View of Deities: Deities are known as Immortals. The Faith contains myths about mortals joining the ranks of the immortals. The Immortals are divided into Immortals of Life and Immortals of Death (Demons). Foreign immortals are not believed to be false, and many are integrated into the Thyatian Faith.

Social Role: Membership in a cult provides a social network for the members, and the cult aids its members performing rites of passage, marriage and burials. Also, acts of charity is encouraged towards cult members, but not particularly so towards members of other cults or religions.

Relation with other Churches: Friendly attitude towards the Churches of Karameikos and Darokin. The Church of Thyatis has a sense of superiority towards these, and even more so towards other Churches/Faiths which it sees as misunderstood worship, whereas the Church of Thyatis can provide the correct/civilised way of worship.

Months
Nuwmont
Vatermont
Thaumont
Flaurmont
Yarthmont
Klarmont
Felmont
Fyrmont
Ambyrmont
Sviftmont
Eirmont
Kaldmont
Kerendan Days of the Hoof: (Kla 15-21) annual cavalry celebration with jousting tournaments.

Day of Valerias: (Fel 15) romantic deeds Vanya’s Day: (Sv 8) death duels and gift giving
Protius’s Day: (Ei 22) end of the official shipping season
Footman’s Games: (Kal 15-21) field list competitions

Flora and Fauna
Mulberry trees (for sericulture), grape vines, olive trees, date palms, peach, pear, orange, and cherry fruit trees in cultivated orchards, maple, birch, and oak trees, pine and aspens in the Southern Altan Tepes Mountains. Herds of cattle, sheep, horses, goats, swine, and mules. Bees kept for honey. Bears, boars, centaurs, lycanthropes, mountain lions, foxes, dryads, wolves, unicorns and goblinoids can be found in the wilds of the empire. Hill giants and ogres in the hills. Pegasi, griffons, rocs, ruby, gold, and white dragons as well as other aerial mounts are common near Retebius, sea monsters around Borydos, while absolutely anything can be found near the magical estates of Sclaras. There are unknown varieties of monsters in the catacombs underneath The City.
Economy

Thyatis has a warm and hospitable climate and a soil that is good for farming and raising cattle and horses on the coast. Northern holdings develop the mineral resources of the steep hills and mountains.

20% income tax collected quarterly on the aristocracy, nobility, and wealthy; 15% income tax collected quarterly on everyone else (Va. 1, Ya. 1, Fy. 3, and Ei. 1). Thyatians abroad must still pay their taxes. Expensive and magical items are also taxed 25% of their worth. 10% imperial commercia sales tax on all goods except food, clothing, and fixed assets; levied on imports, rebated on exports. Tax on slave owning, equal to 50% of the slave's value annually. Property tax levied based on quality of land, roughly 6% of its value annually.
Industries include, Agriculture, crafts (especially metalworking, glassworks, tanning, cloth), fishing, herding (cattle, sheep, goats), horse breeding (Kerendas mainly), magic (Sclaras and Thyatis City), military, mining (gold and other minerals in the Altan Tepes), shipbuilding (Thyatis City, Lucinius, and Actius), textiles (Thyatis City especially), trade, wine.

Foreign Relations

Thyatis is on good terms with Karameikos, Darokin, and Ostland. It has favorable relations with the Heldannic Order, Helskir, and Glantri, while détente exists between Thyatis and Alphatia. Dealings with the Emirates of Ylaruam are stressful, with the latter claiming Tel Akbir and raiders hitting Biazzan. There is an on-going war in Davania against the Hinterlanders.
Government and Military

A vast, byzantine governmental network has evolved to support the Empire. At the top of this bureaucracy are the emperor and the imperial senate. Below them are the nobility: lords, knights, barons, lord knights, counts, and dukes. Archdukes are semi-autonomous fiefs overseas (exception: Tarantias) like the duchies.
The form of government of Thyatis is a senatorial imperium, something unique in the known world. Thyatis is ruled by an emperor-but many ruling functions are performed by a senate, which controls and influences the activities of the country nearly as much as the emperor himself (though this depends on how strong-and sometimes ruthless-the current emperor is).

The throne is hereditary, and the emperor has to name a successor before his death. However, the senate has to ratify the rise to the throne, and thus it has been able to dispose of weak successors to put more adequate (or closer to the senate's ideals) figures on the throne.

The emperor chooses all ministers, high judges and generals; he is the sovereign commander of the army. The emperor can present nominations to titles and to possession of confiscated lands, but the senate must then vote to confirm the nominations. Moreover, the emperor is member of the senate, and when in session, as the "humble" Duke of Thyatis, he holds the position of princeps senatus; if he is not present, the crown prince or the most senior senator acts as praesidens pro tempore. The position is that of a speaker of the senate, identifying individual senators in debate and scheduling topics of discussion (which gives a great deal of influence over what is discussed).

The senate writes the laws of the empire; no other body can introduce laws. One or more senators will introduce a bill and then argue on its behalf; arguments and rebuttals can go on for up to a week, the legal limit on debate time. With a two-thirds majority of senators voting for the bill, it will be signed into law. However, the emperor may veto any law that the senate approves. The senate is the only body that can vote a declaration of war against another nation: the emperor, even if commander of the army, is not allowed to attack foreign countries without its approval.

The senate's composition is very complicated and regulated by complex laws (as often is the case in a land where tradition, modernity and bureaucracy are so intertwined). Every major dominion ruler has the right to have a representative in the senate; moreover, all rulers with the title of duke (or higher) also have the title of senator. Forty aristocratic families have the right to have one of their members permanently as senator-the title is passed hereditarily. Last but not least, the major part of the senate is made up of representatives elected by the people about every five years, all over the empire. This is a true sign of the level of civilisation that we have reached, and the sign of what to be a citizen of the Thyatian Empire really means: you are a part of the imperium, not simply a subject, and every Thyatian citizen is proud and aware of it.

The Empire maintains a large standing army, the true size of which is unknown. The most common unit structure is the legion which is subdivided into several cohorts with different duties (i.e. foresters or engineers). The Imperial Cohorts XIVXVIII guard the capital.
Thyatian Military Ranks
Domestic (Marshal)
Strategos (General) (Drungary in navy)
Hypostrategos (Lieutenant General)
Chartulary (Brigadier)
Praefect (Colonel) (Vicarius in Auxiliaries)
Praetor (Lieutenant Colonel)
Tribune (Major) (Legatarius in Auxiliaries)
Centarch (Captain)
Mandator (Lieutenant) (Protocarabi in the navy)
Ducinator (1 per 20 troops; Master Sergeant)
Decarch (1 per 10 troops; Sergeant)
Pentarch (1 per 10 troops; Corporal)
Strator (soldier or Private) (Carabisor in the navy, as "Marine")

Ranks of Mandator and above are commissioned officers. Ranks below that are NCOs.

Note there are variations within the above, so that a given rank within one unit might be considered somewhat senior to the identical rank in a different unit (for example, Centarchs in guard units have precedence over Centarchs in regular forces, and Imperial officers have seniority over officers in colonial/Auxiliary forces). There are also variant names for several of the ranks other than those given, but sticking with the above for simplicity might be wise. But if you want to add some additional complexity, the below information might be helpful. For one example, all RAF air cavalrymen qualify as "officers," receiving a rank of "Protomandator" upon receiving their commission, which qualifies as something akin to a "Warrant Officer", though they can proceed up the ranks through Mandator, Centarch, etc. There are also Senior Decarchs, senior Ducinators, etc in each unit, the latter being a sort of "Sergeant Major" ranking. "Senior" is usually designated with "Proto" (the "new" method) or "Primus" (the "old" title) - note, however, that Mandators outrank Protomandators.

Privates (Strators) are also known by their unit type or troop type (for example, members of the Tagmata of the Excubitors are known as Excubiti, Cataphracts are heavy cavalrymen, a Trapezetos is a light cavalryman, a Scoutatos is a heavy infantryman, and a Psilos is a light infantryman).

Officers and NCOs can thus be referred to as, for example, a "Pentarch of Trapezetoi" or "Centarch of the Scholae", which also creates a rough hierarchy, depending upon precedence of troop type or esteem of the unit in question (Scholae, for example, are the premiere unit of the Empire, ranking behind only the Hetaereia Augustiana and the Sacred Guard). The commander of the Empire's main mercenary force (the Antalian Guard) has the rank of Akolouthos rather than Strategos or Domestic, his deputy is known as a Domestic, but ranks in precedence with a Hypostrategos (Lieutenant General) rather than Marshal (though he is the most senior among the Hypostrategoi).

Referring to a Carabisor as a Strator is usually a good way to start one of those staples of RPGs, the bar-room brawn.

Hypostrategoi are deputies of Strategoi, for example. Domestics are only found in a few units, and mainly replace Strategoi in those units.

Chartularies are pretty uncommon, actually. Tribunes serve as deputy commanders of Cohorts, under either Praetors or Praefects (never both in any one unit).

In other words, in actual practice the rank system is even more bizarre and unfathomable than it looks: it isn't really exactly like that found in modern armies; the "chain of command" is clear, but the various ranks are used differentially and not uniformly.

A Pentarch is a commander of 5 troops in a squad of 10, the Decarch is the squad leader - he acts, in effect as the Pentarch in the other half of the squad.
By the way, for those the "five" and "ten" include themselves - so in any squad you get 1 Decarch, 1 Pentarch, and 8 Soldiers. In effect, the Decarch is the "Squad Leader" and the Pentarch is his "deputy".

Personalities

Emperor Thincol I Torion: Thincol the Brave is a

self-made man, born Thrainkell Torson in Oceansend. He joined the ranks of Thyatis’s gladiators and was a crowd favorite at the time of the Alphatian Spike. Thincol rallied his fellow gladiators and soldiers to defeat the attack and rescue the late emperor’s daughter, whom he married before crowning himself Emperor. Since then, he has secured his rule and set about rebuilding the strength of the Empire.
Demetrion Karagenteropolous: Demtrion is the emperor’s court magist. He is a fundamentally honest man who seeks to dampen the more self-serving and ignoble plots that emerge from the court. He often magically disguises himself to hire unattached adventurers to achieve his ends.
Anaxibius: Anaxibius is the greatest gladiator of the day, maintaining an air of chivalry, honor and heroism that feeds the public’s adoration. He is conducting a torrid affair with the Emperor’s oldest daughter, Stefania, and works to bribe the Senate to make him heir to Machetos.
Thyarius Palykratidius: Thyarius is a cleric of Vanya and Commandant of the cavalry officer training school at West Reach in Kerendas
The Emirates of Ylaruam
Ruler
Ruler: Sultan Ali Ben Faisal

Government: Monarchy

Area: 53,130 sq. mi. (137,606 sq. km.)

Population: 208,000
Capital: Ylaruam

Languages: Ylari

Coinage: Dinar (gp), dirham (sp), fal (cp)
Ylaruam is a desert region bounded to the north, west, and south by mountains and to the east by the sea. To the north across a mountain range is the nation called the Soderfjord Jarldoms. To the north and west, across a mountain range, is Rockhome. To the west, through passes in the mountains, is the Republic of Darokin. To the south and west across the snow-capped Altan Tepes mountains, is the Grand Duchy of Karameikos. Due south, across the Altan Tepes mountains, is the Empire of Thyatis. Due west, across the sea, is the Isle of Dawn.

The Land of Ylaruam

Ylaruam is a land of deserts. These deserts range from sand seas in the central region (where it is rumored that fire spirits are responsible for maintaining the desert lands), to rocky deserts near the mountains, and even a dry savanna to the west. Blue dragons are occaisionally sighted throughout the land, but (fortunately) not at very close range.

The central region is a vast sand sea with rock outcroppings, sand dunes, salt flats, and barren hard-packed plains. There are widely separated oases, water holes, and dry wadis (that flood once a year when it rains). Cities have developed near permanent oases. These regions might receive one rainstorm each year (often several years will pass without a storm). These storms are awesome with heavy rain, hail, high winds and lightning. There are frequent sandstorms that can bury the unwary. Severe sandstorms are rare, and are often accompanied by lightning and tornadoes. Dunes vipers and black cobras are deadly inhabitants of the desert. Scorpions and desert spiders can also be found hunting their prey. Rumors abound of the huge sandworms that inhabit the deepest desert regions.

The coastal plains receive significant rains due to onshore moisture flow. These lands are semi-arid with grasses, shrubs, pasture land, copses of coniferous trees, and good agriculture. Here the rainy season is winter and spring. There are many beautiful songbirds in this region. Ostriches inhabit the southern area of this region.

To the west is the Ust-Urt Valley that also receives good rainfall from mountain storms.

Nithia and Dythestenia have significant plateau-lands that are semi-arid with sparse populations clustered around trade routes and mining camps. Violent rainstorms often produce flash flooding. There are copses of scrub-junipers and wild olives in these lands. Wild antelope and gazelle form the game animals of these regions. There are cheetah, jackal, lion, and wolves in these lands. The giant roc makes its home in the mountains to the south of Dythestenia. Large lizards are common and are a delicacy. Immense lizards have been reported in the southwestern regions.

Nithians are short, light humans with little body hair and red wavy facial and head hair. They tend to keep to themselves, those that are not bandits that is.

The Makistani are descended from the fierce nomadic horse warriors of Ethengar Khanates. They too are short with eye-folds and dark hair. They have a deserved reputation as expert horsemen.

The Alasiyans are predominant in the region. They are tall, thin, and dark-haired. They are followers of the Eternal Faith as told by Al-Khalim in the Nahmeh, a holy book..

Towns and Areas
The largest Emirate is located in the depths of the central desert region. Alasiya is centered on the national capitol Ylaruam with its population of 20,000 and its palaces, religious sanctuaries and zawiyas (religious hostels), fine craftsmen, numerous shops, and the University of Ylaruam. Ylari steel swords have a reputation as the finest in the Known World. There are also the tribal seats of Kuznetz (with a population of 1,050), Deraan (with a population of 1,100), Sulba (with a population of 1,000), Tel al Kebir (with a population of 1,900), and Hedjazi (with a population of 1,200).

The Emirate of Abbashan is centered on the town of Abbashan with its population of 4,300 and is said to be a good place to acquire cheap weapons and armor. This Emirate seems to be quite hostile towards outsiders. Jaboor is a trading port with a population of 2,000. Fabia is another trading port with a population of 2,500. This is the home of the sect called Thugs.

The Emirate of Nithia is based mostly on the coastal town of Surra-Man-Raa with its population of 2,000. The other town is in the highlands, Cinsa-Men-Noo with its population of 1,100. Despite the efforts of the Emir murderous bandits, brigands, and pirates still roam freely through the Emirate. The emirate is also plagued by illegal trade in archaeological artifacts. It is rumored that Magian Fire Worshippers can still be found in remote regions.

The Emirate of Makistan is based around the town of Parsa with its population of 2,000. There are also the three towns of Warqa, Uruk, and Anram, each with a population of 1,500. Unlike most urban areas there are no walls around these towns. Their blankets, rugs, tents and composite bows and armor are sought after the world around. The region is also known for dwarven and gnome craftsmen and their sorcerors. Sorcerors often ride great eagles and giant hawks.

The Emirate of Nicostenia is centered on the port of Tameronikas, a city of 4,000 inhabitants. There is also the port of Cubis with its population of 1,000. Bandits can be encountered along the coastal regions.

The Emirate of Dythestenia has its capitol in Ctesiphon with a population of 1,000. The Emirate is know for its mines and its fortresses to fight off the humanoid tribes and giants from the Atlan Tepes mountains. Humanoid tribes of Bugbears, Goblins, Hobgoblins, Kobolds, Orcs, and Trolls. There are also groups of hill and stone giants. Griffons also hunt the region.

The land is quite magical and djinn can be found just about anywhere, as they frequently visit. Blue and gold dragons can be found in remote wilderness areas, most often they are found in Makistan. There are a few cities in the clouds with Faeries, Cloud Giants, Hippogriffs, Pegasus. Gargoyles are often found in ruins.

There is a dragon kingdom called Almaruddya, with its king Marudi—a huge blue dragon.

History

The desert of Alasiya is the ancestral home to fierce desert nomads. For a long time, they have been forced to retreat deeper and deeper within it, away from the more prized coastal territories, which fell to the hands of Thyatian and Alphatian colonists. A century ago a great leader appeared among the nomads, uniting them to fight the invaders. Taking advantage of the light cavalry and mounted archer tactics of the desert warriors, this man, Suleiman al-Kalim, was able to beat the Alphatian armies, and later the Thyatians as well, even enlisting the help of the Makistani tribes and dwarven mercenaries.

al-Kalim established a new religion, the Eternal Truth, preaching his Dream of Justice and Honour, which spoke of a respect to be showed to the fellow believer, and later the Dream of the Garden in the Desert, asking the Ylari to cooperate in transforming their desert into a true garden. al-Kalim was named Caliph of the Emirates, and in turn he appointed Amirs to rule over the tribes, and recognised the ancestral rights of the Maliks, Sheiks, and Qadis. He named an adopted heir to rule after his retirement, and this line of adoptive descendants still rules the Emirates today.
0 AC

The First Emperor of Thyatis is crowned. Alasiyans settle along the coastal plain and in desert oases.
100 AC

The Makistani settle in the Ust-Urt valley.

150 AC

Thyatians drive the Alasiyans out of the southern coastal region and the northern foothills of the Altan Tepes mountains.

250 AC

The Thyatian colonies thrive. The Alasiyans are driven out of the northern and coastal regions by the Alphatians.

500 AC

Nearly constant warfare begins between Thyatian and Alphatian colonies. Alasiyan tribes also constantly fight among themselves. The colonies begin to decline.

800 AC

Al-Kalim is born.

825 AC

Al-Kalim captures Ylaruam from the Alphatians.

826 AC

The Aphatians lose Cinsa-Man-Noo, Parsa, Ctesiphon as the tribes of the Alisiyan and Makistani unite.

827 AC

The Alphatians are defeated at the siege of Jaboor.

828 AC

The war for liberation from the Thyatians is begun.

830 AC

Thyatians are defeated at the siege of Tameronikas.

831 AC
Confederated Tribes of the Emirates of Ylaruam is established.

835 AC

Al-Kalim makes his pilgrimage to the Immortals and begins his path to immortality.

855 AC

The Nahmeh is composed.

858 AC

The Eternal University and the Council of Preceptors is established.

860 AC

Al-Kalim retires from public life.

990 AC

Al-Kalim dies.

996 AC

The great hero Gruzz and his companions including Illsensine and Marudi wipe out the main concentration of Magian Fire Worshippers.
The People
The Alasiyans are a honourable, if harsh, people. They value loyalty, piety, respect for the traditions and wisdom above all. They are shrewd merchants, great caravaneers and masters of oration, but above all they are courageous warriors and great horsemen. A substantial minority of the Emirates’ people are of Alphatian or Thyatian descent,

but they have completely integrated in the Ylari society. A much smaller minority in the northern Emirate belongs to the Nithian people, a race of short, red-skinned, red-haired savages.
Every Ylari town has a dwarven quarter, and dwarves are the most common foreigners in the Emirates. They are not considered friends by the Ylari, but the people of the Emirates do respect many of the dwarves qualities. Other foreigners are uncommon, and Glantrians are attacked on sight, while elves are mistrusted and suspected of practicing dark magics.
Holidays and Religion
Most Ylaris are followers of the Eternal Truth, the faith created by al-Kalim, based upon the traditions of the dervishes of the Alasiyan desert. To these, al-Kalim added his Dreams, which constantly push the followers to part from the worst habits of their ancestors, like banditry and raiding, and to work for the betterment of the nation.
The followers of the Eternal Truth are often intolerant towards nonbelievers, and the Kin faction, based in the Emirate of Abbashan, openly asks for foreign trade to be interrupted, fighting the ruling Preceptors faction, and supporting the claim to the throne of the blood heirs of al-Kalim against the adopted heirs named by the Council.
Months
Muharram

Safar

Rabi al Awwal

Rabi al Thani

Jumada’l Awwal

Jumada’l Thani

Rajab

Shaban

Ramadan

Shawwal

Dhu’l-Qadah

Dhu’l-Hijjah

10 Muharram (Ashura' Shi'a) - The joyous celebration of the victory of Tameronikas in 830 AC, when Ylaruam became an independent nation.

1 Rabi Al-Awwal - the conquest of the city of Ylaruam, that will be the start of the war of al-Kalim against Alphatian and Thyatians to free Ylaruam, in 825 AC

1 Rabi al Thani - New Year

12 Jumada al Thani (Mawlid an Nabi) - Birthday of al-Kalim

27 Rajab (Lailat al Miraj) - The Ascent of the Prophet to the heavens

15 Sha'ban - Laylat Al-Baraa has been translated as "the night of repentance." (Laylat means night). It is the night when forgiveness is granted to those who repent. Believers believe it is a night when al-Kalim is setting the coming year's course for each person. It is therefore a time when one asks for al-Kalim's blessings as well as for any specific request.

1-28 Ramadan - Month of fasting

27 Ramadan (Lailat al Qadr) - Evening of destiny, revelation of the Nameh. Believers pray that al-Kalim will grant them a good destiny.

1-3 Shawwal ('Id al Fitr) - This feast marks the end of Ramadan. It commonly lasts 3 days. The most elaborate dishes are served at large banquets to which relatives and friends are invited. These colourful celebrations are the climax of the sense of fulfilment characterising, a month of fasting and hardships.

10-14 Dhu’l-Hijjah ('Id al Adha) - Festival of sacrifice. The culmination of the Hajj or holy pilgrimage. Commonly a 4 day holiday. This holiday is then celebrated in much the same way as 'Id Al-Fitr - with good food, gifts for children and general merrymaking.
Flora and Fauna
Plant Life: Except for the minor stands of conifers in the southern highlands of Nicostenia and the scrub junipers and wild olives of the Nicostenian and Dythestenian, there are no forests in the Emirates.

In the arid and semi-arid deserts and highlands, short drought-adapted shrubs and flowering plants, like the salt bush, the yellow-flowered acacia, the desert camomile, and the scarlet-fruited abal, dot the landscape. The ground between the shrubs is green for a few months of the year, or after a major rainfall. Even in the deep deserts, areas that are barren for years will flower and bloom after a rare rainfall. Only the salt flats and rock-floored deserts will not support any life.

The coastal plain, where it is not under cultivation, supports hardy scrub conifers and shrubs, and wild grasses suitable for pasturage grow in abundance. In the Ust-Urt Valley, the plains are covered with tall grasses similar to those of the American Midwest, with small shrubs growing along the water courses.

Mammals: Apart from the domestic herds of camel, horse, goat, sheep, and mule, there are few large mammals in the Emirates. Wild antelope and gazelles are common in the upland wilderness, but elsewhere they cannot compete with the nomads' herds for the scarce forage. In the upland wilderness the cheetah, lion, wolf, and jackal prey on the wild herds, and occasionally on nomad herds; hunting these creatures is a popular sport for chiefs and emirs. Baboons are common in the Nicostenian highlands and coastal plain, where they occasionally raid crop lands.

Birds: Varied species of water birds live along the coastal plain, and many colourful song birds migrate seasonally along the coast. The ostrich may be found in less populous southern coastal regions.

Birds are more restricted in number and species in the interior and highlands, including the sand grouse and the sweet- longed dunes whippoorwill. Quail and doves are popular game birds, and tribal nomads train eagles and hawks to catch hares and other game birds. The giant roc is rarely sighted in the highlands or desert; it makes its home in the high peaks of the Altan Tepe and fortunately seldom ventures into the lowlands.

Reptiles: Large lizards and several varieties of serpents are common in the highlands and considered delicacies by the nomads. The deadly dunes viper and black cobra are found in the highlands and deserts. Monstrous forms are reported in the southwestern upland wilderness; giant bones of these creatures may be viewed at the Eternal University Museum in Ylaruam. Blue dragons have been sighted throughout the Emirates, but seldom at close range; these creatures are solitary, they fly at great altitudes, and little is known of their lairs or habits.

Marine Life: Coastal inhabitants eat a variety of fish netted in local waters. Sharks, dolphins, and whales (called "dendan" by the Ylari) are common, and monstrous serpents and sea-going reptiles occasionally attack fishermen and trade vessels.

Insects: Stinging insects and locusts occasionally swarm in wet, warm weather. The scorpion and desert spider are found in the desert basin and highlands, and giant forms of these creatures are hunted in the southwestern deserts. Other giant insects are occasionally reported here, and the dreaded sand worm, a seldom-sighted terror of the western salt basin, is a popular feature of heroic legend.

Economy
Textiles, horse breeding, mining, marble quarrying, glassmaking, and the cultivation of dates
Imports

Exports
Tea & coffee, tobacco, mounts

Oil, semiprecious stones, fine porcelain, citrus fruit

Individual residents of the Emirates pay a monthly tax. The rate varies with social status: peasants and beggars pay 1 cp per month, nomad herdsmen and most townsfolk pay 1 sp, merchants and craftsmen pay 1 gp, sheiks and other nobles pay 10 gp. Foreigners and unbelievers (those who do not follow the Way of Al-Kalim) pay double the monthly tax. Sales tax is 10% on all sales. Penalties for tax evasion include fines, confiscation of property, flogging, and imprisonment. Citizens claiming extreme poverty or misfortune may have their tax reduced. Foreigners who claim poverty are given one year to earn enough money to pay all taxes owed or they must leave the Emirates.

Government and Military
The Emirates are ruled by a Caliph, advised by a Council of Preceptors. The local rulers, Amirs and lesser nobles, swear fealty to the Caliph, and receive their power from him. Each ruler keeps a large bureaucracy, supervised by viziers, who act as ministers. The central bureaucracy in a gigantic machine, whose efficiency is surprisingly high, considered the great deal of corruption among the bureaucrats.
Personalities

Hassam "the True" al-Kalim (Sultan, human, male, F9)
Waleed bin Jamal al Jaboori (Human / Wizard/ 1 / Male)
Str 10, Int 14, Wis 8, Dex 13, Con 9, Cha 12. Languages: Alasiyan, Heldanner

Hakim ibn Yezid al-Nisr (Human / Sha'ir / 1 / Male)

Str 11, Int 15, Wis 13, Dex 7, Con 10, Cha 9 Languages: Alasiyan, Thyatian, Djinni
Haroun ibn Anwar min Taham (Human / Cleric / 1 / Male)
Str 10, Int 13, Wis 15, Dex 10, Con 9, Cha 14. Languages: Alasiyan, Thyatian
Diyab ben Aziz al-Fanaqi (Lupin / Thief / 1 / Male)
Str 6, Int 12, Wis 7, Dex 15, Con 13, Cha 13. Languages: Lupin, Alasiyan
Radija ibn-Zia (Human / Cleric / 21 / Female)
Str 8, Int 11, Wis 14, Dex 11, Con 14, Cha 11. Languages: Thyatian, Ylari, Common

The Grand Duchy of Karameikos
Ruler
Ruler: Duke Stephan Karameikos III

Government: Monarchy
Area: 43,950 sq. mi. (113,830 sq. km.).

Population: 354,000 humans (40% Thyatian, 60% Traladaran) and 82,000 demihumans (89% elves, 6% gnomes, 3% dwarves, 2% hin).

Capital: Specularum

Languages: Thyatian (official), Traladaran, Elvish (Callari and Vyalia dialects)

Coinage: Royal (gp), crona (sp), kopec (cp).

Karameikos is a heavily forested land bounded by mountains to the north which form its natural border with the Republic of Darokin. To the west is the nation of Halflings called the Five Shires. To the north and east, across the vast Altan Tepes mountain range, is the mysterious desert nation, The Emirates of Ylaruam. To the east is the mighty Empire of Thyatis, from whence the ruler of Karameikos, Grand Duke Stephan Karameikos III, hails. To the south are the island lands of the Minrothad Guilds and the Kingdom of Ierendi.

The Land of Karameikos

Karameikos is a land of dense old-growth forests. These forests are dark, with little foliage near the ground except in and near to clearings. As you get closer to the coast the clearings become more numerous; though never more that forty percent of the ground.

The western half of the northern edge of Karameikos is dominated by the Cruth Mountains and the Black Peak Mountains. The Earal Stone Giant Clan lives in the Black Peak Mountains. They wear stone clothing. They have formed a familial clan. They are led by the clan elder Earal, who is also their spiritual leader. They have learned the magic of stone and some are priests of the Immortal Ka The Preserver. They have learned to transport themselves through solid rock or earth. They have a low iron age level of technology. There are 28 stone giants in Karameikos. The Earal do not seek to expand their territory.

South of these massive peaks are the Cruth lowlands. The principle threat in these areas are making enemies of the tribes of Ogres that live there. These are the Duyar Ogres. They tend to live in caves. They wear animal pelts. They have a horde hierarchy. They have developed a kind of spirit magic. They practive the religion of Jammudaru, and have developed shamanism. They possess a high bronze-age level of technology. There are about 70 Ogres in this horde. When the Duyar try to inhabit an area they begin by sending some scouts who make contact with local inhabitants (through capture and blackmail) and use them as spies to learn about the area. Then they will make their agent powerful by giving them money, rare items, and by killing their agent's foes. Eventually they use their agents to gain control by tithing.

South of this are the Achelos and Riverfork Woods. Both of these are largely unexplored and are ominous in their darkness and silence. This is the home of the Blackfang Bugbears. They tend to live in dead-fall and dugout villages in the woods. They wear animal pelts. They have a horde hierarchy. They practice spirit magic, the religion of Bartziluth, and shamanism. They have learned to tame and ride Dire Wolves. They possess bronze-age style technology. The Black Fang horde has about 526 Bugbears. When the Black Fang horde inhabit a new area they launch war parties of up to 50 bugbears riding Dire Wolves to perform aggressive scouting; this is followed up by settler parties of up to 150 bugbears (including 50-75 warriors) who look for suitable locations and build their villages.

The Blight Swamp is an area of dead and decaying trees and foliage infested with disease-bearing mosquitoes and other less healthy creatures that swim just below the surface of the slimy and scum-coated waters. Worse, it is said that there are black dragons here!

The Radlebb Woods are inhabited by the Callarii along with numerous dangerous animals. They tend to live in tree houses in Radlebb village (deep within the Radlebb Wood and not to be confused with the human settlement of the same name). They form a clan hierarchy. They practice various forms of elf magic. They have learned the ways of horsemanship and river boating. They possess a high level of iron-age technology. Radlebb village has about 2,300 Callarii. When the Callarii make a new village (something not done in a thousand years) they begin by learning about the new area through physical and magical scouting, then they receive a leaf from the Tree of Life and a Treekeeper consecrates the location of the new Tree of Life and they plant the leaf there. Over time this will grow (in a few years) to a sapling, at which point the village may begin.

The Wufwolde Hills are home to numerous iron mines, especially those of the dwarves and gnomes in and around Highforge.

The dwarves are of the Stronghollow Clan. They live in cave houses near Highforge. They wear normal garb. They are an official demihuman clan with a Great Forge. They have learned to make magic with their craftsmanship and have adopted the worship of Kagyar. They use wagons for transportation. They have a high iron-age level of technology (including crude handguns and bombards). There are only about 453 dwarves in Karameikos. The Stronghollow clan is content to stay in Highforge, but they do explore caves and make mines.

The gnomes of Highforge live in the village of Highforge, both in stone houses above ground and in stone cottages built within caves underground. They wear normal Karameikan garb. They are an official demihuman clan with their clan artifact The Chimes of Time. They have the magic of Fantasy Physics. They have an early industrial-age level of technology including steam power and some crude experiments in electricity. There are about 4,460 gnomes in Highforge. The gnomes of Highforge are content to stay where they are, only underground do they seek to expand their territory by making new mines.

The Moor is a slightly rolling clear area filled with dangerous and deceptive-looking bogs. There are numerous reports of life-sucking undead in this area.

Altan Tepes Mountains are alpine peaks that are snowcapped year-round. The principle danger here, besides sudden blizzards is the presence of hostile Frost Giants. The Grokilan Clan of Frost Giants live in ice citadels high in the Altan Tepes Mountains. They wear clothes of cold iron and ice. Their clan head, Grokilan, is a High Priest of Hel. They have learned the magic of darkness and ice, and the religion of Hel. They have the technology of cold iron and ice. There are 23 frost giants in in this clan. These frost giants call upon their power to control bears, and to conjure small armies of shadows to control an area. Once the shadows have "pacified" an area they move in and use their magics to enshroud the place in clouds where it will be perpetually winter.

The Dymrak Forest is the largest in the Duchy. It is incredibly ancient and numerous tribes of centaurs, goblins, hobgoblins, and orcs can be found here. The mysterious Vyalia Elves can also be found here, if they wish it.

The Dymrak Forest is also the base of the dragon nation of Argosyll. Members of the Argosyll dragon clan tend to live in caves and in the densest part of the forest. The dragons become members of the kingdom/clan through subjugation. There is a familial hierarchy. They practice dragon magic, and some are priests of The Great One. The kingdom has about 138 white dragons, 12 green dragons (including King Argos), one blue dragon (named Gancolmar, or Giancolo Marici when in human form), and one red dragon (Korataer, the High Priest of the Great One). The dragons settle an area by the technique of subjugation; their vassals are loyal to them so long as they exercise active control. There is always rivalry, but not so that it disrupts the kingdom. Argosyll has an alliance with Duke Stephan, though it is anyone's guess how long that will last.

The Dymrak goblin hoard members live in caves and thickets of the Dymrak forest. They wear animal pelts. They have a horde hierarchy. They have spirit magic, grove magic, a religion based on the worship of Wogar, and shamanism. They have developed the ability to tame and ride wolves. They possess a high bronze age level of technology. There are about 14,700 Dymrak goblins. When the Dymrak goblins want to control an area they scout it out carefully, establish tunnels into the area, and then mount a rapid invasion from many points all at once.

The Dymrak hobgoblins live in caves and in dense thickets of the Dymrak forest. They wear animal pelts. They have a horde hierarchy. They have spirit magic, a religion based on the worship of Yagrai, and shamanism. They have developed the ability to tame and ride Dire Wolves. They possess a high bronze age level of technology. There are about 200 Dymrak hobgoblins. When the Dymrak hobgoblins want to control an area they conjure forth spirits to enhance their warriors who then enter an area and dominate it.

The One-Eye Orcs live in wooden villages within the Dymrak forest. They wear rough and thick wool clothing, or they wear animal pelts. They have a horde hierarchy. They have spirit magic, shamanism, and the religion of Karaash. They have learned to tame and ride horses, and Dire Wolves. They possess an iron-age technological level, including crossbows and war machines. There are about 9,600 orcs in Karameikos. The One-Eye horde is now content to be vassals of Duke Stefan in return for gaining the Dymrak forest as their fiefdom (at least what they can hold of it). This brings them into frequent conflict with the goblins, hobgoblins, and centaurs. They avoid Argosyll. The orcs will scout an area carefully, then will send war parties to establish fortifications; then they will attack enemy settlements one at a time until they fully control the area. There are 19 clans of about 500 orcs each.

The Shurack Centaur Tribe lives in wooded glades throughout Karameikos, usually in the densest woods around where they use natural caves to store their writings away from the elements. They do not wear clothing. They do not form into familial groups, a newborn is seen as the responsibility of the whole tribe. There is a chieftain, Shurack, who is the leader of the tribe. They have learned the magic of the forests, the magic of song, and the worship of Ixion. They have a crude iron-age technology level. There are only about 375 centaurs in Karameikos. The Shurak are content to live in their forested lands between the Dymrak forest and the Atlan Tepes mountains.

The Vyalia Elves also live in this region, they live in tree homes. They wear traditional elven garb. They are an official demihuman clan with a Tree of Life. They have the traditional elf magic. They use horses for transport. They have an iron age technology, though they substitute wood and stone for metal. There are around 2,000 Vyalia elves in Karameikos. When the Vyalia make a new village they begin by learning about the new area through physical and magical scouting, then they receive a leaf from the tree of life and a treekeeper consecrates the location of the new tree of life and they plant the leaf. Over time this will grow (in a few years) to a sapling, at which point the village may begin.

Towns and Areas
Specularum is the seat of power in Karameikos. It has a population of around 50,000 permanent residents. It is a place of laws and trade. It features a great deep-water bay through which much shipping moves, the well defended royal palace of the Karameikos family, a foreign quarter, a dangerous slum called “The Nest”, several merchant districts, the walled-off Duke’s Park, and much more. It is a place where learning takes place and fortunes can be found. For the unwary it is a place where you can get your throat cut by walking down the wrong alley. There are three races of humans in Karameikos. The Thyatians are those who conquered the land and live in Thyatian style homes throughout Karameikos. They wear traditional Thyatian garb. Families usually own their own homes. They are the rulers of the land. They have a ceremonial style of magic, potion makers, and a Thyatian-style religion. They use horses, wagons, oxen, and boats for transportation. They have an iron age technology, including crude firearms. There are about 26,000 Thyatians in Karameikos. The Thyatians exert control over new lands by doing a detailed reconnaissance, identifying threats, finding their weakest positions and then attacking them in force; they will establish temporary fortifications as they move.

The second kind of human is the Traladaran, those who once ruled these lands, but are now subjugated. They live in traditional Traladaran style homes throughout Karameikos. They wear traditional Traladaran garb. Families own their own homes. They tend to resent the Thyatians. They have folk magic, elemental magic, and traditional hero worship. They use horses, wagons, oxen, and boats for transportation. They have an iron age technology. There are about 310,000 Traladarans in Karameikos, and another 21,000 half-breed Traladaran/Thyatian humans. The latter type are dispised by the Traladarans as traitors. When the Traladarans want to control a new area they move into it in large numbers and establish a small fortified village, over time the village grows.

The third type of human is the Darine, they are similar to gypsies. They tend to live in their caravans. They form family-based clans. There are three major tribes of Darine (Kaldresh, Manusan, Vistani). They practice a magic involving fortune telling, potions, and charms. They travel in their carts called Vardos. They possess a low level of iron-age technology. There are about 4,160 Darine in Karameikos; around 2,100 are Vistani, around 2,000 are Kaldresh, and only about 60 are Manusan. The Darine do not settle in any place for long due to an ancient racial curse.

The Estate of Marilenev surrounds Specularum and contains the farms and orchards that keeps its people fed. Marilenev Village is just to the southwest of Specularum and is home to about 900 people and Castle Marilenev. This is a huge castle with dark and crumbling walls.

The Barony of Vorloi was created to placate the powerful Vorloi family. This is a wooded area along the coastline. The village of Vorloi is a large coastal port with around 7,500 inhabitants.

The Estate of Dmitrov is a fishing community on a small peninsula to the south of the Barony of Vorloi. The village of Dmitrov is home to about 6,500 people.

Sulescu Village is located on the western side of the Mirros Bay. A quiet fishing village of 950.

Luln - a town of about 5,000 citizens, is a ramshackle community of refugees who have fled the Black Eagle barony and Fort Doom. It’s poised between the armies of the Black Eagle barony and Karameikos, and is a small, struggling community.
Its town master is Mistress Sascia; she is gradually organizing the village into a permanent, fortified community and there is speculation that she is trying to acquire a noble title.
The Black Eagle Barony ranges from hills in the north, central plains, and southern forests. It is home to numerous tribes of bugbears. Fort Doom, previously known as Halag, is the fortified city that Baron von Hendricks calls his home. It is home to about 10,000 humans, bugbears, and orcs. During the civil war of 995 AC the Black Eagle's magist took control of the Barony. This civil war ended in the spring of 996 AC with a bold attack on Fort Doom by the joint forces of Duke Stephan, Baron von Hendriks, and the orc leader Sir Gruzz. THe Baron von Hendriks was killed in this attack and there is much ddebate and political infighting to determine who will rule this Barony in the place of The Black Eagle.
Kelvin - Kelvin, second-largest city in Karameikos (population 20,000) is built where the rivers Windrush, Hillfollow and Highreach (Wufwolde, Shutturga and Volaga) merge.

Kelvin was designed to be a way-stop for entire caravans and a fortress defending the surrounding territories. It is a large, walled encampment. Inside the walls are a large field for caravans to set up and a secondary wall in which is the city of Kelvin proper; inside the city is a third walled area, the garrison fortress and castle of Baron Kelvin.

The city and surrounding baronial lands are ruled by Baron Desmond Kelvin II, son of the founder of the city. Baron Kelvin, though young for hid duties, rules well, with military efficiency and impartiality.

Krakatos - Krakatos is a ruined stone-walled village of antiquity; some of the action in “The Song of King Halav” takes place here, and the site is of some fascination for Traladaran visitors. It has no inhabitants and should not be used as an origin-place for characters.
Koriszegy Keep is a known haunted site and constitutes the only real National Evil Place in Karameikos. Few who have entered have ever left.

Threshold - This northern town of 5,000 residents is a logging and farming community surrounded by untamed wilderness.
Nestled at the foot of the Black Peak Mountains, and bordered to the north by Lake Windrush, the town is surrounded by a dense wilderness where vampires and werewolves abound. The town comprises several fishermen's camps, the den of thieves known as Fogor's Isle, also a logging camp in the higher ground to north, where trees are felled and floated downstream to be chopped into lumber. It’s an ideal home town for player characters. Threshold is ruled by Baron Halaran (also known as Patriarch Sherlane, a cleric)

Krakatos is an old ruined walled village from the time of Halav. It is now the site of the College of Magic, built by the Callarii hero/wizard Sir Ilsensine.

Highforge is a community of gnome and dwarven craftsmen and miners.

Penhaligon is a fortified town of 3,750 located between Kelvin and the Darokinian town of Selenica. This was the site of a huge battle against undead minions of the High Priest of the Death God during the civil war.

Kelvin is a large town of 20,000 that is a source of much economic fortune and opportunity for adventure.

History

In ancient times the land of Traldar was home to a heroic civilisation of barbarian-like people. About two thousand years ago, a massive army of beast-men attacked the Traldar people. The war raged for years and spawned countless legends (chief among them the stories of Halav, Petra, and Zirchev, the later patron Immortals of Traladara); but eventually, the gnolls were driven out, leaving the glory of the Traldar heroes in ruins. The people, now calling themselves the Traladarans, then founded a nation of loosely allied, small communities in the deep woods.
About a century ago, the Thyatians, on one of their periodic conquest sweeps, moved an army into Traladara, conquering the coastal regions and some inland communities and declaring the nation to be a protectorate of the Empire.
Some thirty years ago, a Thyatian Duke named Stefan Karameikos traded his vast family fortune and homeland, the prosperous Duchy of Machetos, to Emperor Thincol I for clear, autonomous title to what was considered the uncivilised lands of Traladara. He moved in with his own army and followers, taking over where Thyatian governors

had ruled, and began an aggressive program of road building, citadel construction, and other fortification.
400 AC

The Traladaran village of Marilenev begins doing more trade business than fishing and begins slow, gradual growth from the increasing trade. Thyatian clerics learn the "Song of King Halav" and commit it to writing for the first time. The Church of Traladara is founded. Rogue Alphatian wizards attempting to develop a hardier, more powerful Alphatian race create fast-spreading magical strains of the curses of vampirism and lycanthropy.

410 AC

Minroth traders unwittingly help spread the new vampirism and lycanthropy throughout the seafaring world.

900 AC

Marilenev is a flourishing trade village of 500. Emperor Gabrionus IV of Thyatis moves on Marilenev, conquers it, and claims all of the Traladara region as a Thyatian protectorate. Marilenev is renamed "Specularum." Many refugees from Traladara flee to Darokin.

942 AC

A human smith in Torreón experiments with depleted cinnabryl; she discovers its usefulness and names the substance red steel. A few small weapons of red steel are produced.

948 AC

Stefan Karameikos III is born in Thyatis. Dwarves near Nueva Esperanza begin experimenting with steel seed found in the local cinnabryl mine. When they accidentally mix it with vermeil, they stumble upon the formula for smoke powder. They begin searching for ways to use the new substance. THe most obvious use is in the mines, where it can blow channels in the rock.

957 AC

The first arquebus is constructed in Nueva Esperanza; a function for smoke powder has been found, but it is rarely used because of the dangers and cost involved.

959 AC

Alphatia begins another direct war upon Thyatis.

960 AC

The Alphatian assault forces reach Thyatis City and kill the Thyatian emperor, but are repelled by a counterattack led by Thincol the Brave, a famous gladiator.

965 AC

Kitrina Meditor, ruling guildmaster of Minrothad, is assassinated. The council of guild Leaders acts as regent until Oran Meditor comes of age.

970 AC

Duke Stefan Karameikos III trades his ancestral lands (the Duchy of Machetos) to Emperor Thincol for independent rulership of Traladara, which is renamed the Grand Duchy of Karameikos. Duke Stefan sails to and takes possession of his duchy, then begins parceling out land and titles to his Thyatian followers. He begins building roads across the Duchy and a strong military to protect it. A minor rebellion and several assassination attempts follow his move to Specularum.

975 AC

King Thar unites the Broken Lands, threatening Darokinian commerce. The wily orc leader enforces the Tharian Code of Conduct. The Legion is created. Thyatis frowns at the military threat. The wheel-lock pistol is developed in Nueva Esperanza.

979 AC

Duke Stefan Karameikos marries Lady Olivia Prothemian.

980 AC

Ierendi Council of Lords is renamed the Ierendi Tribunal and becomes an advisory council consisting of elected and appointed officials. Lady Adriana Karameikos is born.

982 AC

Lord Justin Karameikos is born.

986 AC

Lord Valen Karameikos born. Moglai Khan unites the tribes and becomes Great Khan of the Ethengarians.

989 AC

Rumors abound that the Duke's cousin Baron Ludwig von Henricks, known as the Black Eagle, is making incursions into the Five Shires.

991 AC

Oran Meditor rescinds the Isolation Act and opens Minrothad to outside contact.

995 AC

Bargle, the Magist for the Black Eagle is executed for treason. This sets in motion a series of events leading to a civil war, and Bargle rising again as the undead High Priest of Thanatos. Duke Stephan allies with his deposed cousin, and King Argos against this threat. The fort at Radlebb falls, but the elves are able to hold Bargle's forces from overtaking the western half of the nation..

996 AC

After a lengthy stalemate through Winter and early Spring; Duke Stephan, Baron Ludwig von Hendriks, Sir Gruzz, and a band of heroes including the Knight-Heroes Sir Adrik and Sir Ilsensine, launch a lightning offensive that quickly retakes Fort Doom and expells Bargle. The Black Eagle himself is killed in the attack.

The People
There are several distinct cultures present in Karameikos.
Traladarans
A pale, dark-haired people, have lived here for thousands of years. Energetic, romantic, artistic and superstitious; they are descendants of the Traldar. The Traladarans are ruled by a conquering class of Thyatians brought here about thirty years ago by Duke Stefan Karameikos.
Thyatians
Most of the nobles in Karameikos are of Thyatian descent, and a sizeable proportion of the commoner population is of Thyatian descent.

Thyatians tend to be physically larger than Traladarans, men averaging around 5’11” and women about 5’5”. The Thyatians have had centuries to interbreed with other nations, and so there is no one Thyatian look; hair ranges from dark blonde to dark brown, with occasional redheads (including the Duke); eye color ranges from blues to browns and blacks. The Thyatians tan more easily in the sun than the paler Traladarans, who tend to sunburn easily.

The Empire of Thyatis is a large, flourishing empire with powerful armies, strong trade relations with the great nations of the world, lavish arts and entertainments, and a cultural standard equaled in few places in the world. So it’s natural that many of Thyatian descent tend to feel superior to the native Traladarans. Among many of the Thyatians, there is a sentiment that Traladarans are superstitious and ignorant, and many feel that Thyatian spoken with a Traladaran accent denotes lack of mental ability. (Again, this is a prejudice which you don’t have to foist on your own character if you don’t wish to.)

There are also two elven clans here: the vigorous Callarii in the central parts and the Vyalia in the northern parts of the eastern forests.
Callarii tribe
A merry and hardworking tribe proficient in riverboating, riding, horse-trading, hunting and foresting.

Callarii elves are robust and healthy, with very pale hair (blonde to white) and blue eyes. They tend to wear tunics or robes of green with leaf-patterns embroidered upon them.

The elves are neutral toward humans in general. They become fast friends with humans who demonstrate honor and humor; they do not cooperate with humans who are pretentious, dishonorable or rude. Duke Stefan has a guard unit entirely composed of Callarii elves, which has given many elves the chance to meet him, and the Callarii are favorably disposed toward the Duke

In the north is a community of dwarves and gnomes called Highforge.
Gnomes
The largest gnomish community, called Highforge, is in the mountain foothills several miles east of the town of Threshold. It’s a large and secluded community composed of gnomes (and one allied dwarven clan); it is mostly self-sufficient but profits from trade with the southern humans.

The gnomes are well-disposed toward the Duke; they did not observe much of the Thyatian abuses against the Traladarans, but are well aware of the improvement of trade and communication which have resulted from the Duke’s building of roads throughout the land.

The gnomes have no preferences between Thyatians and Traladarans.

Dwarves
The dwarves living in the Grand Duchy are either members of the Stronghollow clan up in the gnome community, or are dwarven professionals who have immigrated into Karameikos-often acting as professional soldiers in the service of the Duke or one of his barons. When they do express a preference between Traladarans and Thyatians, the dwarves tend to prefer the company of Thyatians, who are practical people, and not superstitious-ridden like the Traladarans.

There are many frictions between the Thyatians and Traladarans, but increasingly they are coming to think of themselves as a single nation. Despite the exploitative nature of many Thyatian nobles, who see the Traladarans as a work resource to be used for maximum profit, Stefan has enforced many laws to ensure Traladaran equality.
Holidays and Religion
The White Light: The White Light is what we came from. In the beginning the world was created from the White Light. The White Light is Knowledge, Purity and Illumination

The Darkness: As the word came between the White Light and the people, the world cast a shadow. People living in the darkness forgot the beauty and purity of the White Light. They learned about greed and selfishness, and thus, Evil came upon the world.

The Moon: There were many Prophets in the Old world. But Evil was also present. The Greatest of Prophets, Asterius saw that Darkness was evil, and warned the people of the Old World. But they would not listen. As Evil turned upon itself, the Old World was destroyed, but the White Lights spared Asterius.

Asterius ascended to dwell among the Immortals, and he created the Moon to reflect the White Light at night.

Evil: Even though the Moon exists the Darkness is present. The Demons whisper lies in your ear and sow the seeds of selfishness in your mind as you sleep. The Greatest of Demons in Thanatos, but do not call out his name lest you want him to listen.

The Immortals: Most loved children of the White Light, they have sworn to protect us against Evil and lead us to the Path of Illumination. These are the most wise of the Immortals; Asterius, Ilsundal, Kagyar, Valerias and Vanya

Demons: Even the Immortals can be seduced by Darkness. So it was with Thanatos, the firstborn of the White Light. At that time he was a luminous being, but he was the first who discovered the Darkness. And thus he became its most powerful slave. For he is our greatest Enemy and even Asterius fears him. Only those who remain on the Path of White Light are safe from him. Other Immortals believed his lies and we can only trust the most wise.

Death: We come from the White Light. And to the White Light we shall return. But only if our Soul is unstained by Sin. When we die our souls are plunged into Limbo. Asterius will lead the unstained soul to his realm, the Crystal Halls of the Seven Moons. Stained Souls must remain in Limbo till Time purifies them. But this time of purification is painful and your soul is unprotected from the Demons.

Afterlife: The Pure Souls shall dine with the Immortals in the Crystal Halls of the Seven Moons, forever enlightened by the White Light.

The Book of Jowett: The Wise Oliver Jowett has written this Holy Book to guide us through the hardships of life.

Angels: Divine brilliant beings sent from Asterius to guide and protect us. Eternal messengers
Demons: Alphaks, Demogorgon and Orcus and their servants. Beware these foul beings as they attempt to lead you off the Path of the White Light.
The patron Immortals of the Traladarans are Zirchev, Petra and Halav, the heroic leaders of the Traldar war against the “beast-men”. The so-called Church of Traladara worships them. Thyatians for the most follow the Church of Karameikos, founded by Thyatian priests about thirty years ago.
Months
Nuwmont
Vatermont
Thaumont
Flaurmont
Yarthmont
Klarmont
Felmont
Fyrmont
Ambyrmont
Sviftmont
Eirmont
Kaldmont
Flora and Fauna
Karameikos is well known for its animal and monster life; its forests are home to all sorts of forest creatures. Vampires and other forms of undead plague the land, as do lycanthropes
Economy
Quarterly income taxes of 25% (20%for nobleman) are collected on Vatermont 1 (for Sviftmont-Kaldmont); Yarthmont1 (Nuwmont-Thaumont); Fyrmont 3 (Flaumont-Klarmont); and Eirmont 1 (Felmont-Ambyrmont). Sales tax is 5% on all sales. Import taxes are assessed at 1% of the cargo’s value. Penalties for tax evasion range from small fines or one day in jail (for minor offenses) to fines up to 30,000 gp and up to six years in jail.

Imports

Exports
Weapons & tools, armor, rare furs

Wood, animals, furs, common metals

Government and Military
Karameikos is officially a Grand Duchy for political reasons, but is effectively a monarchy. Stefan Karameikos, the ruler, chose to be only (Grand) Duke as a political signal to other nations that his nation has retained its ties to the Thyatian Empire, and that to invade Karameikos would therefore be to invade Thyatis. The nation also has several

semi-autonomous baronies.

In the western part of Karameikos, on the Gulf of Halag facing the Five Shires, is one of several semi-autonomous baronies, the Black Eagle Barony. Duke Stefan’s black sheep cousin, Baron Ludwig von Hendriks, rules it. Von Hendriks’ minions have raided into Karameikos, Darokin, Ierendi, Minrothad and, especially, the Five Shires, wherever they could slaughter and rob for the greatest profit. Nominally protected by Duke Stefan’s inability to believe such horrid stories of one of his own relatives, Baron Ludwig acts with impunity in this part of the world.

Personalities

Baron Ludwig von Hendriks (Male Human Fighter, 8)
Str 17, Dex 14, Con 16, Int 15, Wis 9, Cha 14. Languages: Thyatian, Traladaran, Orc.
Duke Stefan Karameikos (male human Fighter, 15)
Str 16, Dex 16, Con 14, Int 13, Wis 15, Cha 17. Languages: Thyatian, Traladaran
Bargle the Infamous (Male Human Magic-User, 17)
Str 9, Dex 17, Con 10, Int 19, Wis 9, Cha 15. Languages: Draconic, Elven, Thyatian, Traladaran, Goblin

Alfric Oderbry (male human Cleric, 13)
Str 14, Dex 13, Con 13, Int 10, Wis 17, Cha 18. Languages: Thyatian.
Lord Alexius Korrigan (male human Fighter, 8)
Str 13, Dex 10, Con 13, Int 13, Wis 17, Cha 16. Languages: Thyatian, Traladaran.

Prince Valen Karameikos (male human Theif, 10)
Str 9, Dex 18, Con 12, Int 14, Wis 10, Cha 14. Languages: Thyatian, Traladaran

Prince Justin Karameikos (male human Fighter, 7)
Str 9, Dex 12, Con 9, Int 17, Wis 13, Cha 14. Languages: Minrothad patios, Thyatian, Traladaran
Queen Olivia Karameikos (female human Theif, 12)
Str 7, Dex 16, Con 9, Int 16, Wis 13, Cha 14. Languages: Thyatian, Traladaran, elvish (Callarii dialect).
The Principalities of Glantri

Ruler
Ruler: A council of Wizard-Princes
· Aalban- Prince Jaggar von Drachenfels (human)

· Belcadiz- Princess Carnelia de Fedorias y Belcadiz (elf)

· Bergdhoven- Prince Vanserie Vlaardoen XI (human)

· Blackhill- Prince Volospin Aendyr (human)

· Boldavia- Prince Morphail Gorevitch-Woszlany (human/-vampire)

· Caurenze- Prince Innocenti di Malapietra (human)

· Erewan- Princess Carlotina Erewan (elf)

· Klantyre- Prince Brannart McGregor (human/lich)

· Krondahar- Prince Jherek Virayana IV (human)

· New Averoigne- Prince Etienne d’Ambereville (human)

Government: Magocracy
Area: 116,650 sq. mi. (262,463 Sq. km.)
Population: 597,500 humans, with a small percentage of them elves and half-elves [D&D: just elves]. There is also an unknown amount of goblinoids in the Principality of New Kolland.
Capital: Glantri City

Languages: Thyatian (common), Alphatian (Fleamish dialect), Elvish (Belcadiz and Erewan dialects), Traladaran (in Boldavia), Averoignian, Ethengarian
Coinage: Crown (pp), ducat (gp), sovereign (sp), penny (cp)
The Land of Glantri

Glantri is enclosed between two major mountain chains, the Khurish Massif and the Wendarian Range through which several major rivers have carved wide valleys, which are densely inhabited. Forests cover the majority of the mountain lands, while the hills are a herbalist's treasure trove, rich in plants that range from the uncommon to the legendary. The valleys, on the other hand, have been cleared for farming.

Because Glantri is actually a mix-match of peoples, cultures, and lands, I have taken the liberty to combine the Land and People sections for this nation. As such, I will describe each Principality in turn, giving both a brief description of the land as well as the culture found within.

Aalban is a principality of plains and pastures. Despite this peaceful look, it is the most militaristic dominion of Glantri. Warriors and mercenaries are plentiful in the area, and the locals are renown for their remarkable siege weapons and equipment.

Belcadiz is a lightly forested area that serves as the home of the famous winemaking elves. Not only is their wine in high demand throughout Glantri, but so is their metalwork, something unheard off for elves anywhere else on Mystara. Belcadizians are hot-tempered, easy to offend, and enjoy nothing better that a sword duel or two to try and prove their superiority.

Bergdhoven, resting in northern Glantri, is relatively flat. It is a picturesque land with wild flowers growing almost everywhere. These flowers are the base of Bergdhoven's perfume and oil industry. They also attract several mages who need the rare flowers for rare or unique experiments.

Boldavia is a word that causes many to shiver as that principality is often associated with rumours of powerful undead and necromancers. The local Traladarans, who live in small villages among the craggy bluffs and forested hills, are a superstitious lot and are accredited with all the undead legends of the area that spread through Glantri.

Bramyra is a principality that was created to serve as the first line of defence should the Ethengarians decide to invade Glantri. There is nothing of note here except for the vast herd of sheep that roam the hills.

Erewan was once the home of many famous poets, scribes, and artists. Now, the Erewan elves sulk and whine about the goblinoid dominion, spreading false reports about several evil deeds Kol and his minions apparently committed. These elves have been threatening to leave Glantri if the Princes don't fix the situation. So far, all the Princes have been ignoring them.

Fenswick is the newest dominion granted to the remarkably charming and attractive Dolores Hillsbury. As yet, not city or town has been built as the Princess is content to let her land prosper with its logging industry. This principality is almost completely in the mountains.

Klantyre, the famous fog-shrouded highlands, is another place where the sheep are probably the most interesting feature. The weather is the second most popular subject for the inhabitants; they often wager as to whether it will rain 3 days out of five or 4 days out of five.

Krondahar is one of the most cultivated lands in Glantri. The locals are renown for their silk as well as their leatherworking.

Morlay-Malinbois is a forested land where werewolves are probably as common as non-werewolves. In fact, they are considered full citizens while within this principality and have all the rights that any Glantrian would normally have.

New Kolland can best be described as a giant hole in the ground. Created by a meteor impact and then populated by goblinoids, Kol was appointed Prince of the land in return for preventing goblinoid raids into Glantri. Despite this, humans travelling into New Kolland are considered fair game by the locals and Prince Kol.

Nouvelle Averoigne was famous as the home of the late Étienne d'Ambreville. It is also renown for its cuisine, and theatre plays are so popular they often sell out months in advance. Nouvelle Averoigne is flat near the river, but gets significantly more hilly further inland.

Sablestone is home to Harald of Haaskinz, the Grand Master of the Great School of Magic. There is nothing much in this principality either, except for stubborn farmers who continuously demand that the wizards just leave them alone.

Finally, there's Glantri City, home of the Great School of Magic and capital of the magocracy. In this city, canals replace the traditional roads of other cities, making the gondola the only way of getting around. Glantri is the heart of fashion and style for the nation, and any new trend will soon be copied by all of high-society. Currently, the dark gothic style of Boldavia is in favour, where aristocrats dress up as vampires and werewolves

Towns and Areas
The capital, Glantri City, is a town of 50 000 built partially on a set of islands at the confluence of the Isoile and Vesubia rivers. The city is known for its fantastic buildings, the widespread use of magic in construction and for public convenience including public lighting, its maze of channels, as well as for the foremost school of magic in the

Known World.
History
Several centuries ago, humans calling themselves Flaemish settled the region now known as Glantri, and built the city of Braejr. About 300 years ago, as foreign settlers began coming to the area in large numbers, frictions between the Flaemish and the settlers escalated gradually. Finally, the frictions exploded into war.

During this time, an Alphatian wizard and warlord named Halzunthram arrived and sided with the coalition of settlers, preventing the fragile coalition from being destroyed. The region was divided into three provinces, ruled over by a council. Halzunthram executed a coup and took control of that council.

Infuriated, the elven and human settlers sided with the Flaems in revolt against the Alphatian wizard. This went on to become the Forty Years War. During this time a plague struck the region, afflicting almost half the population. The pestilence was blamed on newly-arrived dwarven settlers, who were systematically hunted down and expelled from the area.

During one of the dwarf-hunts, Lord Alexander Glantri ambushed Halzunthram, and the Forty Years War was over. The city of Braejr was renamed Glantri City in Lord Alexander's honor. The Republic of Glantri was formed.

In the year 858 AC, a parliamentary session called the Light of Rad reserved the right to rule for wizards only, and granted the rulers the hereditary title of Prince. Outraged, the established nobility revolted but were crushed within a year. The Wizard-Princes have ruled unchallenged to this day

3000 BC

Glantri's last ice age begins.

2200 BC

Some southern elves leave the migration of Ilsundal and come to frozen valleys of the area. Part of the group of Enoreth comes also here and settles amongst their relatives. Amongst these settlers is Clan Truedyl (future Gentle Folk), from the other clan comes the Icevale elves and some are forefathers of Schattenalfen.

1950 BC

Shadowelves return to surface and settle again in Glantri. They never meet other elves settled there, because many hostile humanoids and human tribes separate them.

1700 BC

Elves find a Blackmoorian artefact in Broken Lands and trigger a local catastrophe. Survivors begin their wanderings deep underground when the explosion sends enormous ash and smoke clouds in the air. They are not dispersed in many years.

1690 BC

Akkila-Khan builds the fortress of Ul'Ghuzud and begins raids at the borders of modern day Glantri and Ethengar.

800 BC

The ice recedes north.

525 BC

Some Sheyallia elves escaping from Serpent peninsula and Fireplain settle in the area.

200 BC

Orcs rule the area from Streel-river to the west, to Akorros in south. They control also Broken Lands, southern Glantri and most of Ethengar.

150 BC

Belcadizian elves arrive to the wooded valleys of Vesubia. They settle north of the river and begin to build a new settlement, which they name Nuevo Alvar.
50 AC

To commemorate the settlers first century of peace and prosperity in Nuevo Alvar, leader of the elves Don Fernando Vicente Olivar de Guerra begin a construction of a fortified palace. The palace, built of reddish stone quarried from the mountains to the north, is named "Alhambra".

91 AC

Construction of Alhambra is complete. A group of elven leaders move that they formally form a new clan, named for their new clan centre. The motion is overwhelmingly approved, and Clan Alhambra is born. Don Fernando is named as the first clan leader.

178 AC

Don Fernando dies at the age of 670. After period of mourning, the power struggle begins. Four families (de Guerra, de Fedorias, de Casanegra and de Belcadiz) dominate the proceedings, and there can be no clear agreement. Strife breaks out amongst the factions.

180 AC

Many elves fear that the factional strife will lead to all-out civil unrest. Cries for compromise begin to build. An elven cleric, Don Juan Antonio de Caixas, gains support as a compromise candidate for clan leader. Caixas, however refuses the title of clan leader, saying that clan needs stronger leadership than that limited position can provide. He wants to reinstate the ancient monarchy. Many elders are scandalised, but the idea is popular with many younger elves. Caixas continues to prove his leadership skills as the elders debate.

185 AC

Don Juan is named King over all the families of Clan Alhambra. The position is conditional: power is not absolute, he must confer with the elders on all matters before reaching a decision. The elders may remove a King from power under certain circumstances, such as abuse of power, provided it is also the will of the people. The crown is not hereditary, but rather shall pass to the most capable leader upon death or removal of the king.

362 AC

Don Juan dies in his sleep. Although his reign has been largely uneventful, some suspect poison. Nothing is proven. Miguel de Belcadiz, a powerful warrior and wizard, is chosen to be the next king.

395 AC

Surviving followers of the Fire, who now call themselves as Flaems, arrive and settle the area. They bring with them bear- and boar-lycanthropes. Radiance is found. Council of Dukes and Wizards rules the area. Land is divided in seven duchies under one archduchy.

400 AC

Flaemish-explorers realise that there is an empire of followers of Air in the east.

450 AC

The Flaems find Braejr.

491 AC

Thelvyn Foxeyes find the armour of Dragonlord from Blackmoorian fortress of Dragonwatch. He becomes the second Dragonlord of Mystara.

496 AC

Thelvyn Foxeyes realises, that he is a gold dragon conjured to a form of eldar-elf. Magic is broken after the trip to the homeplane of Great One. Time of Dragonlord is over. Thelvyn becomes a Dragonking.

Leader of the Flaemish firewizards Byean Kaalstran finds an "efficient" way to use Radiance.

497 AC

Gemstone dragons return to Mystara. They threaten the dragons of Mystara with war, but Thelvyn defeats them. He becomes Immortal Diamond.

525 AC

Third Punishment expedition from Braejr and Darokin to Broken Lands.

526 AC

Peace treaty between Sitting Drool's hordes and Braejr/Darokin alliance.

565 AC

Don Miguel de Belcadiz contacts the leaders of southern Flaem holdings and proposes a meeting. That is arranged at the meetings of Red River and Vesubia. The Flaems set up a trap. The elves lead by Miguel´s son Manuel are seized and ceremoniously sacrificed in the holy fire of the Flaems.

585 AC

Ethengarian raiders attack the Flaems numerous times, but are repelled.

645 AC

Ethengar attempts a major invasion, which the Flaems halt at Skullhorn Pass in the Colossus Mounts.

662 AC

Flaems try to attack to Ethengar, but troops are massacred in steppes.

700 AC

Erewan faction of Erendyl-clan moves from Alfheim to Darokin.

702 AC

The Flaems and Belcadiz-elves make a truce. The southern Flaemish lords promise the lands between Vesubia and Colossus Mounts to the elves.

707 AC

Wilhelmina Vlaardoen marries his cousin Achilles.

710 AC

Erewans arrive to Glantri. Their leader, Charan Erewan, immediately contacts Don Miguel de Belcadiz and acknowledges his authority, asking permission to settle amongst the dark-skinned elves.

712 AC

Don Miguel de Belcadiz's son, Don Fernando, marries Charan Erewan's sister Charlena.

In the same year Don Miguel and Charan Erewan also decide that the area is too crowded for both elven groups. Don Miguel proposes that the Erewan elves should move to the woods between Vesubia and Red River were only a few Flaemish woodcutters are living. Immediately after the Erewan elves move there, the Flaemish lords declare that the elves have broken the truce and begin raiding again.

717 AC

Don Antonio de Belcadiz, Don Miguel's son dies defending New Alvar against the Flaems. Don Miguel withdraws from governing and gives most of his powers to Don Fernando.

727 AC

Barend Vlaardoen marries Maria Morend.

728 AC

d'Ambreville's and their allies (including Gilles Grenier and Diane de Moriamis) arrive from Old Averoigne. They are welcomed by the Flaems of Braejr, and they establish their dominion, the Nouvelle Averoigne in forested valleys of north-western Glantri. Magically less able go to the south to Darokin. Rumours about the rich and sparsely populated lands behind the mountains in the Flaemish Highlands attract Otto von Drachenfels's attention and he began to plan his followers' migration there.

730 AC

After a hard trek through the mountains and the goblinoid infested Broken Lands, the refugees from Alasiyan and Traladaran lands reach the Highlands. The elves let them pass through their forests. After that the refugees separate again. Traladarans lead by Morphail Gorevich-Woszlany claim the north-eastern forests and hills were only few Flaemish outcasts are living. Thyatians led by Tiberio Glantri settle between Isoile and Red River in the area of modern Hightower. Hattians under the leadership of Otto von Drachenfels and Hans von Graustein settle at the shores of Red River in the area of later Eriadna and Volnay. Thyatians and Kerendans led by Giuseppe di Sfonti and Cesare Fulvina settle between Red River and Arnus. Frictions with the Flaems living in the settled area began to occur rather frequently.

731 AC

Village of Oreggiano is founded. Enrico di Sfonti tries to assassinate his father Giuseppe.

733 AC

Camille d'Ambreville, increasingly erratic, abandons her duties as the leader of house d'Ambreville. After a fractious family council, Étienne assumes leadership.

734 AC

Tiberio Glantri falls in battle and with him the settlers lose the only leader capable of uniting them.

736 AC

Truce is settled between the Flaems and the settlers.

738 AC

Following Étienne d'Ambreville's advice, Anton van Drees, the King of Braejr, institutes an official policy of welcoming and integrating settlers. His subordinates follow an unofficial policy of making life unpleasant for settlers; the frictions build.

739 AC

Castle Glantri is finished and Claudio Glantri takes a title of Count.

740 AC

Otto von Drachenfels dies in a building accident at Schloß Tallenberg.

743 AC

d'Ambreville's bring more settlers from their mysterious homeworld. Kaelics and Fens led by Brannart McGregor use the same magical gate. Moorkrfot-brothers follow them. They settle at the feet of the Colossus Mountains between the rivers Fen and Til, where there are few other people living because of the climate. Their coming irritate the Flaems, but not so much to worsen the relations towards other groups.

Titus Glantri arrives from Thyatis.

Massimo di Sfonti disappears on a hunting trip. He is in fact captured and imprisoned by Flaems.

747 AC
The Braejr Council of Lords ban clericism. Punishment is burning at the stake. Barend Vlaardoen is named to lead the inquisition.

749 AC
Power-mad Brannart McGregor (who had recently achieved lichdom) calls for a gathering of Kaelic and Fen groups. He imposes many unfair and outrageous demands, among which is the surrender of the Moorkroft-brothers by the Fen Witches. Lady Morgan Fairley's envoy, Gaspar Batril, flatly refuses, but the Kaelics take Sir James Moorkroft by force. Auspiciously, Sir Jeremy Moorkroft is in disguise among the diplomatic envoys. He reveals himself and a magical battle ensues, killing Gaspar Batril, severely incapacitating Sir James, and utterly destroying the lich, Brannart the Red. Fens escape south to area of modern Fenswick.

750 AC
The Great Burning: Flaems burn all clerics they capture. Giuseppe di Sfonti dies in fever.

751 AC
Joachim von Drachenfels marries Luise van Agt, daughter of the one of the Flaemish dukes. Relations between Flaems and settlers deteriorate rapidly because of this marriage and minor skirmishes begin again.

Claudio Glantri gives a command of his troops to his cousin Titus. Disappointed Wilhelmina Vlaardoen withdraws to Linden for rest of her life.

754 AC
Don Miguel de Belcadiz break relations with the settlers, because of their increasing demands for support against the Flaems. Tower of Ellerovyn is finished. Titus Glantri marries Hedvig von Graustein. Corrado di Sfonti dies in fever.

756 AC
Skirmishes stop and everybody acknowledge that Joachim von Drachenfels is the best military leader in the Highland area. Charan Erewan marries his distant cousin Meralia.

759 AC
Claudio Glantri leaves the Highlands for Thyatis City and gives his title to his cousin Titus Glantri.

762 AC
Don Miguel de Belcadiz announce that the elves had no desire to let the humans decide anything concerning their lands.

764 AC
Massimo di Sfonti dies in prison.

766 AC
Town of Erendyl is established. Carlo di Sfonti kills first his cousin baron Manfredo di Sfonti and then his son Ruggiero and takes over the barony. Barend Vlaardoen named as a commander of Flaemish troops.

769 AC
Joachim von Drachenfels finally realises that he cannot unite the Highlands with diplomacy.

770 AC
Titus Glantri sends his daughter Hadriana to Thyatis for education.

776 AC
Joachim von Drachenfels finally convinces Titus Glantri and Carlo di Sfonti to sign a military pact with him.

Carlo di Sfonti kills Matteo di Sfonti's father and mother. Matteo escapes to Sirecchia.

777 AC
Ottone and Matteo di Sfonti attack Oreggiano and kill Baron Carlo di Sfonti. Ottone is announced Baron of Sirecchia.

784 AC
Joachim von Drachenfels kills unintentionally his brother-in-law duke Willem van Agt while drunk. War breaks between the Flaems and the settlers. The elves again refuse to take any part. Andreis Vlaardoen is murdered in Braejr, because of his conciliatory opinions.

785 AC
Battle of Braejr. The Flaems are victorious and the settlers have to retreat south of Vesubia. Joan Moorkroft is burned at the stake by Flaems for illegal clericism.

786 AC
Joachim von Drachenfels succeeds in negotiation with the elves, who join the fight against the Flaems. Don Miguel de Belcadiz and Charan Erewan lead elven troops. Another lucky strike comes at fall, when an Alphatian mage named Halzunthram contacts Joachim and offers his help. He would ally with Joachim and bring a contingent of Alphatian battlemages with him.

788 AC
The Flaems are totally defeated at the Battle of Braastar. In the battle Don Alfonso de Belcadiz kills King of Braejr, Willem van Drees, after he had killed his father Don Miguel. After the victory Joachim von Drachenfels dies in heart attack. Don Fernando assumes kingship of the elves. No one protests against this violation of conduct because of the difficult times. In the peace negotiations after that all parties agree to establish Republic of the Highlands. The Flaems withdraw all claims to the lands south of Isoile and Fen rivers and all lands east of Vesubia and Fen rivers are assigned to the elves. The parties also agree to establish a council composed of 3 Flaems, 2 elves, 1 Kerendan, 1 Thyatian and 1 Hattian to rule the country. Halzunthram is left out. With Sigmund von Drachenfels's help Halzunthram captures the council when it meets for the first time. Halzunthram declares the Highlands an Alphatian colony and proclaims himself High Governor. Thyatian and Kerendans also submit to the coup. Titus Glantri is promised a title of duke and Ottone di Sfonti a title of viscount. Elves make a daring strike under the leadership of Don Alfonso de Belcadiz and release the imprisoned Flaemish and elven council members. Elves declare their independence and the Flaems revolt. Many Flaemish lycanthropes die or are executed during following battles.

789 AC
Claudio Glantri dies in Thyatis City. Hadriana Glantri, Titus's daughter, arrives to Highlands with his infant son Alexander.

791 AC
Tostian's sons Vortram and Geilan arrive to Highlands from Alphatia.

794 AC
Thyatians and Kerendans open secret negotiations with the Flaems.

795 AC
Ottone di Sfonti dies in his sleep.

796 AC
Thyatians and Kerendans join the rebellion against Halzunthram's rule.

Elves again refuse to take any parts in human affairs.

797 AC
Titus Glantri dies for wounds got in a battle.

800 AC
Alphatian battlemages destroy Castle Glantri.

801 AC
At the spring Halzunthram declares that the rebels are vanquished. He begins to divide the country among his followers and to give titles to them. To Sigmund von Drachenfels he offers the position of Count of Ritterburg, but only if he will remove his house and Hattian followers to the area west of Aalban River in the north. Halzunthram wants the area where the Hattians are living for himself. Much to the other Hattians' dismay Sigmund agrees and the Hattians are thus forced to move to the area assigned to them the following year. There Sigmund orders a new magnificent castle to be built for his family and guests: this will later be known as Schloß Ritterburg. He gives baronies of Adlerturm, Altendorf, Graez and Leenz to his loyal friends. Hadriana joins her troops with the troops of Matteo di Sfonti and leaves her son Alexander with di Sfonti-family. Vortram sends his wife and daughter back to Alphatia.

802 AC
A revolt threatens Halzunthram's control over the region. Dissidents have been negotiating with the elves and the Ethengarians living east of the Colossus Mountains and in this year the Ethengarians agree to join the fight against Halzunthram. The rebels promise them area in the west side of mountains if they win. They have also been negotiating with Etienne d'Ambreville in the west and with Morphail Gorewitch-Woszlany in the northeast, but they both decide to stay out of this fighting. Also the Kaelics, who have retreated to the mountains, don't want to take any part in these events. Rebels threaten Braejr. Only Hadriana Glantri's stubbornness prevents the victory. Goldrush; many dwarves from Rockhome arrive to the area.

803 AC
Halzunthram makes Tostian the first Count of Silverston. Then Tostian gives Viscounties of Eriadna, Redstone and Volnay to his henchmen.

804 AC
Halzunthram realises that he could enlist the dwarves as fresh troops. Fatefully, in that same year a plague begins to spread in the area and many people starts to blame the dwarves for that because they seemed the only ones unaffected. Lycanthropes seem to be especially vulnerable to plague - only few survive. Matteo di Sfonti starts again negotiations with the Belcadiz-elves.

805 AC
Hattian and dwarven troops beat Hadriana Glantri totally at the battle Vorstadt. Hadriana escapes to Wendar. Galeazzo di Sfonti returns to Sirecchia. Escaping dwarves establish small communities at the mountains of Nagpur, Gunjab and Peshmir.

806 AC
With the help of the dwarves the war reach a stalemate situation until the Belcadiz-elves finally join the fight in this year because of the dwarves fighting for Halzunthram. Halzunthram has to bring again more troops from Alphatia to compensate the situation.

808 AC
Erewans join the war.

809 AC
Hadriana Glantri lead some Wendarian mercenaries to Boldavia.

810 AC
Grizzly bear kills Tostian.

811 AC
Wilhelm von Drachenfels marries Charlana, the niece of Halzunthram. Hadriana Glantri lead his Wendarian and Boldavian troops to the central Highlands.

813 AC
Sigmund von Drachenfels dies in a hunting accident. Wilhelm von Drachenfels starts secret negotiations with the rebels. Edward Moorkroft, sword of Jeremy Moorkroft and party of Flaemish lords are obliterated in a huge wildstorm of magic, fire and wind.

818 AC
Alexander Glantri and Matteo di Sfonti kill Hadriana Glantri. Rodolphus Vlaardoen accuses his son Achilles for treason and conspires with the Alphatian and executes him.

820 AC
Halzunthram finds out that Wilhelm von Drachenfels is negotiating with the rebels. Wilhelm openly switches to the rebels' side. Vortram begins to question Halzunthram's possibilities to win a war. He contacts other Alphatian nobles and begins to negotiate with Wilhelm von Drachenfels.

821 AC
Morphail Gorevitch-Woszlany and his Traladarans join the fight against Halzunthram and Alphatian nobles also switch side tired of Halzunthram's promises for quick ending of the war. Potiorek, Viscount of Eriadna, is killed by his son Lendup, because he refuses to betray Halzunthram.

822 AC
Halzunthram brings again more troops from Alphatia. His troops capture Matteo di Sfonti, who is executed later.

824 AC
Friedrich von Drachenfels arrives to Nouvelle Averoigne to be teach in magical arts by Etienne d'Ambreville.

825 AC
Rodolphus Vlaardoen dies of exposure to cold.

827 AC
Michel Vlaardoen fell in battle.

828 AC
Leader of the rebel coalition, Lord Alexander Glantri ambushes and captures Halzunthram. Galeazzo di Sfonti falls in battle. Halzunthram is imprisoned in the Tower of Sigh. The Forty Years War is finally over. Dwarves are expelled. Some of them move to Darokin. Some of them travel from there to Minrothad Islands. They settle at the Fortress Island.

829 AC
Alexander Glantri declares the Republic of Highlands founded. There will be a parliament composed of two bodies to rule the republic: the Council and the House of Lords. The House of Lords is open to all nobles, while the Council will be formed by six members to represent major population groups: one member for Flaems, one for Ethengarians, one for Thyatians and Kerendans, one for Alphatians who betrayed Halzunthram, one for Traladarans who also join the Republic and one for Hattians and Alphatians who stayed loyal to Halzunthram. Elves decide again to withdraw from the affairs of humans. Members of the new Council are Alexander Glantri, Wilhelm von Drachenfels, Frederick Vlaardoen, Birkai Virayana, Morphail Gorevitch-Woszlany and Vortram. At the first meeting other members decide that the capital city of Braejr would now on be known as Glantri City. They also divide the Council positions: Vlaardoen was named Supreme Judge, Glantri Chancellor, Vortram Chamberlain and Virayana Treasurer. Morphail is charged of building a fort on the Ethengarian border and von Drachenfels on the Wendarian Mountains.

Alexander Glantri is made the first Archduke of Westheath.

830 AC
Jherek Virayana I, a younger brother of Birkai Khan, leaves Krondahar to wander the Ethengar Steppes, learning the mysticism of hakomons and shamans. In his travels, he discovers the Spirit World and the Nightmare Dimension. Eventually, he becomes a master of a strange Dream Magic.

831 AC
Geilan, brother of Viscount Vortram, is murdered.

833 AC
Alphatia withdraws all claims to the Highlands. Halzunthram is send back to Alphatia.

834 AC
Wild boar kills Viscount Astolfo di Sfonti.

835 AC
In the end of year one of the most dramatic Council meetings takes place. There are no controversial issues to debate and all is going smoothly until Vortram suddenly blasts Alexander Glantri to ashes. Before others get Vortram down, he also manages to kill Birkai Virayana. Vortram is promptly executed the day after, declared insane by the three remaining Council members. Lucchino di Sfonti is appointed new Chancellor, becoming Thyatians' and Kerendans' representative after Glantri. The following week the Council pass a law in memoriam of Lord Glantri and the land is officially renamed Republic of Glantri.

Alphatians have vote for their new representative. Choice is between Ambrosion, Vortram's nephew and new Count of Silverston, and Lendup, Viscount of Eriadna. Ambrosion is elected by 3 votes to 2. He follows his uncle also as a Chamberlain.

838 AC
Building of Circus Lizzieni is started.

840 AC
Wilhelm von Drachenfels dies.

842 AC
Fort Nordling is finished.

843 AC
Vortram's daughter Mariadna comes back from Alphatia and demands the position of Countess of Silverston for herself. Viscounts of Eriadna and Redstone support him, while Viscount of Volnay and Baron of Egorn support Ambrosion. So-called Alphatian War begins. Interventionist-Party (IP) and Non-Activist Party (NAP) are born in Parliament.

845 AC
Etienne d'Ambreville petitions acceptance of Nouvelle Averoigne to join Glantri and permission to construct a school for magic-users in Glantri City. Etienne is made Viscount of Sylaire and Giles Grenier Viscount of Fausseflammes. Construction of the Great school begins. Etienne finds the Radiance and uses it to achieve Immortality. Richard & Isidore d'Ambreville are appointed as the werewolf executioners in Nouvelle Averoigne.

County of Wylon is established. Moritz Vlaardoen dies in laboratory accident. Marble mine of Verrazzano is opened.

847 AC
Arden, Viscount of Redstone, is killed in skirmish with Volnay's troops.

849 AC
Lucchino di Sfonti is murdered in the opening of Circus Lizzieni. Baron Malcolm McAllister of Uigmuir and his hold household are found dead.

850 AC
Richard & Isidore d'Ambreville are infected with lycanthropy. Giovanni di Sfonti adopts his niece Matteo. Moritz Vlaardoen dies in smallpox.

852 AC
Etienne d'Ambreville, who is now prominent member in the House of Lords, tells Friedrich von Drachenfels about his ideas of making Glantri a state ruled by magic-users only. Vitalin Aendyr, son of Mariadna, arrives from Alphatia. By now Alliance of Wizards (AW) had substituted IP in Parliament.

853 AC
Alexius Glantri takes the title of Archduke of Westheath. Mariadna and Ambrosion's wife and son die. Ambrosion and Vitalin made an agreement, in which Vitalin is named as Ambrosion's heir. End of Alphatian War.
854 AC
Friedrich von Drachenfels is chosen as a new Chancellor after the death of Giovanni di Sfonti in bubonic plague. Jacob Vlaardoen is chosen as a new Chamberlain after the death of Ambrosion. Matteo di Sfonti is new Treasurer and Vitalin Aendyr new Viceroy of Nordling. Matteo di Sfonti's election to be a Council representative for Thyatians/Kerendans is challenged in vain by Alexius Glantri. Vitalin Aendyr marries Eriadna, cousin of Viscount Bias of Eriadna.

855 AC
Treasurer Matteo di Sfonti is murdered. After furious infighting his cousin Borso emerges as only contender for viscountship. Alexius Glantri tries again to gain a position of Council representative. Council members decide that they will declare Glantri magic-user ruled country in 858, 30 years after the end of 40 years war. NAP is split when lesser nobles form their own party lead by Viscount Julius Kern.

856 AC
Friedrich von Drachenfels begins a secret negotiations with the elven leaders Don Fernando de Belcadiz and Charan Erewan. He wants them to join Glantri after 858. He promises them their own principality.

858 AC
During the Light of Rad -session the Council declares that nobility is for now on limited to magic-users and makes its members as hereditary Princes. For now on state is known as Principalities of Glantri.

859 AC
Wizards expel illegal nobles and crush a minor rebellion. Alexius Glantri flees to Darokin, Gisefroi Vantte to Glantrian Mountains and Julius Kern to area of modern Sablestone. Viscounty of Ostbruck and Barony of Vorstadt are taken into Council jurisdiction. Prince Toktai Virayana defeats Marquis Humudin Tsembu in a first formal duel. After that whole Tsembu family is executed according to best Ethengarian traditions. Marquisate of Braastar is incorporated in Krondahar. Marquisate of Tajistan is dissolved. County of Kopstar and Barony of Altendorf are incorporated in Bergdhoven, Viscounties of Eriadna and Volnay in Blackhill, Baronies of Graez and Leenz in Aalban, Barony of Oreggiano in Caurenze and Barony of Rymskigrad in Boldavia. Friedrich of Drachenfels is made a first Warden of Marches. The Elven Principality is created and Don Fernando de Belcadiz made its first Prince. He is given the task to build a fort against the Broken Lands. Charan Erewan takes a seat at the House of Lords as Marquis of Ellerovyn. Also Marquisate of Satolas and County of Soth-Kabree are established for elves. Viscounty of Nathrat and Barony of Vladimirov are established.

861 AC
Elves finish Fort Monteleone.

862 AC
Don Fernando de Belcadiz is chosen as Chamberlain of the Land after the death of Johan Vlaardoen II in the hands of highwaymen.

864 AC
Dieter Lowenroth, one of the last rebel nobles, is captured and executed.

866 AC
Last of the rebels against the Light of Rad decision, Bruno and Kurt von Drachenfels and Eberhard Wechsen, give up their arms and stop fighting after the death of Bogdo Khan. They are then expelled to Darokin.

868 AC
Friedrich von Drachenfels publishes his celebrated book about warfare and magic, Über Kriege und Magie, which later became a must-read for all Glantrian military leaders.

869 AC
Dona Charlena de Belcadiz, on her way back home from a visit to his brother Charan, is slain in an ambush by some orcs. Don Fernando blames his brother-in-law for his wife's death and breaks all relations with Erewans. Vitalin Aendyr's wife Eriadna leaves him.

870 AC
Jherek Virayana, now known as "Jherek the Dream-Walker" returns to Krondahar teaching Dream Magic. He takes as his first disciples, the battlemage Nayan Virayana, the scholar Yamun Krinagar, and his grandnephew Kublai Virayana, the eldest son and heir apparent of Prince Toktai.

875 AC
The Great School is completed; Étienne d'Ambreville becomes the Grand Master and a Prince of Nouvelle Averoigne. Also Principality of Klantyre is created in this year. First Prince is Robert McGregor, who is given the task to build a fort on the western border with Sind. Don Fernando de Belcadiz begins to give lectures in the Great School. Charan Erewan starts lobbying for his own principality.

878 AC
Borso di Sfonti dies in food poisoning.

879 AC
Leopol Pieinants takes a rulership of Fenswick. He lets his seneschal Baltasaer de Woens to rule the area. De Woens is cruel man who torments local people at every opportunity.

882 AC
Andries Vlaardoen III dies in Linden in nondescript circumstances.

883 AC
Vitalin Aendyr's three oldest sons try to kill him. Vitalin executes oldest and throws two younger into jail.

884 AC
Elven Principality is divided in two principalities. Council decides to take Fort Ylourgne from Nouvelle Averoigne under the direct control of the Council and elects new Prince Charan Erewan as its viceroy. Vitalin Aendyr releases his sons after they have promised not try to kill him anymore.

885 AC
Bernabo di Sfonti dies.

886 AC
Friedrich von Drachenfels dies. There is a national mourning. Vitalin Aendyr is chosen to be new Chancellor.

Council decides that now on every noble must be a graduate from Great School.

887 AC
Toktai Virayana takes Anneke Vandeeker as his fourth wife. Great uproar in Bergdhoven and amongst Flaems.

889 AC
Willem Vlaardoen IV is chosen as a new Chancellor after the death of Vitalin Aendyr. Pelagiri Aendyr gets the position of Warden of Marches. Baron Alexius Glantri dies in Darokin.

893 AC
Albrecht von Drachenfels marries Selena Aendyr, cousin of Prince Pelagiri Aendyr.

894 AC
Viscounty of Bergen is created.

895 AC
Owain Aendyr marries Isidora Cornhearst.

896 AC
Supreme Judge Toktai Virayana dies. Since his eldest son Kublai is not present to succeed him, the throne is passed to the second son, Momai. Prince Momai becomes Viceroy of Ylrourgne. Château d'Ambreville disappears from Nouvelle Averoigne without trace taking d'Ambreville's with it. The Council forbids new settlement in the area. Don Fernando de Belcadiz is chosen as new Grandmaster. Charan Erewan succeeds him as Chamberlain. Kenneth McGregor is new Supreme Judge and Galeazzo di Sfonti new Treasurer.

897 AC
Ernst von Drachenfels dies for over-eating. Gepin Aendyr is murdered.

898 AC
New immigration wave, population mixes freely; tension are lessened. Among the immigrants is Vincenzo di Malapietra.

899 AC
Pelagiri Aendyr is killed fighting against band of ogres.

902 AC
Albrecht von Drachenfels is elected as a new Chancellor after the death of Willem Vlaardoen IV. Flaemish purists murder Willem according the rumours. Owain Aendyr is elected as a new Treasurer after the death of Galeazzo di Sfonti. Charan Erewan finds the Radiance.

906 AC
Antonie Vlaardoen V is elected as a new Supreme Judge after the death of Kenneth McGregor.

908 AC
By now whole Treasury is in the pocket of Owain Aendyr. Jherek Virayana mysteriously dies. Kublai and Nayan duel to establish superiority in the Secret Craft. Nayan is killed. Kublai is henceforth known as "Jherek, son of Jherek the Dream-Walker."

912 AC
Don Fernando de Belcadiz gives up his position as Prince to his brother Don Alfonso, which also mean that he will give up his position as Grandmaster. He goes back to Alhambra and commits suicide only two months later. Don Alfonso de Belcadiz is chosen as a new Supreme Judge, when Antonie Vlaardoen V, previous Supreme Judge, is chosen as a new Grandmaster. Gianmaria di Sfonti is drowned.

914 AC
Jerome Moorkroft kills Baltasaer de Woen at the gates of Fenswick Keep.

915 AC
Maas Vandehaar chosen as a Head of the Spokesman Guild.

916 AC
Viscount Idwal Terlagand begins to export Bergen Ardjes throughout Glantri.

920 AC
Economic agreement is signed with Darokin. In it is guaranteed a free passage for all merchant caravans. Trade is booming in Glantri City. Grandmaster Antonie Vlaardoen V is found dead in his laboratory. Prince Momai Virayana becomes the new Grandmaster. Kublai, now known as Jherek II, returns to Krondahar and requests his younger brother to relinquish his title to him, but Prince Momai refuses. Jherek continues his life as a wandering mage.

921 AC
Investigations reveal that the Treasurer of the Council Owain Aendyr had taken heavy bribes from some Darokinian merchants for his support of agreement last year. It is also discovered that he had stolen money from the treasury. Owain is promptly removed from the Treasury and fell in disgrace. This breaks relations between Albrecht von Drachenfels and his wife's relatives in Blackhill. Isaac Vlaardoen VI is chosen as a new Treasurer.

924 AC
Cadwallon Aendyr marries Thendara, distant relative of the Emperor of Alphatia.

927 AC
Isaac Vlaardoen VI is murdered. He is succeeded by his brother Simon as Prince, Treasurer and Viceroy of Ylourgne.

929 AC
Jherek Virayana III meets the remarkable elf maiden Bethys Erewan while adventuring in the Colossus Mountains. After a short romance, Jherek crafts Jherek's Eyemask of Sleepscrying and Bethys' Diadem of Dreamsharing to maintain contact with the future Clan Oracle of Erewan.

930 AC
Francesco di Malapietra vanishes. Jherek Virayana II again asks his brother to step down, but Prince Momai, emboldened by his Radiance magic, refuses. Jherek II goes into exile in the Colossus Mountains.

932 AC
Filippo di Sfonti closes Circus Lizzieni because of the maintenance costs.

934 AC
Future Princes Willem and Wilfrid Vlaardoen celebrate double weddings when they marry Maria-Katarina Verlien, nephew of Count Vexier Verlien, and Magda Pieinants, daughter of Duke Edelmiro Pieinants.

935 AC
Barony of Mariksen is created.

936 AC
Malcolm McGregor is elected as a new Treasurer after the death of Simon Vlaardoen VII.

937 AC
Don Alfonso de Belcadiz is given a title of Warden of Marches, because of his superior war experience. Filippo di Sfonti becomes a Treasurer.

939 AC
Francesco di Malapietra returns to Glantri City.

940 AC
Albrecht von Drachenfels dies. New prince Johann von Drachenfels is made Viceroy of Ylourgne. New Chancellor is Pieter Vlaardoen VIII. Jherek Virayna II demands Prince Momai to abdicate in his favour for the third time. Prince Momai sends assassins, who are foiled by Jherek's Wilful Sash of Sleepguarding, then finally a Radiance-powered golem, who only succeeds in killing Jherek's wife Qemur. Jherek returns to Krondahar to confront his brother, but is killed by a Radiance-powered fireball from a rare Flaemish spell. Jherek Virayna III flees Glantri.

941 AC
Francesco di Malapietra marries Lucina di Sfonti, youngest daughter of Prince Filippo.

942 AC
Plagued by dreams of "The Convergence of Power" urging him to return to Glantri and reclaim the throne of Krondahar, Jherek III returns to Glantri and hides at the Great School of Magic, where he masters the craft of Dream Magic.

944 AC
Lothar "Big Mc" McDonald, a cunning politician and military wizard from Klantyre and a ruthless despot, becomes the Duke of Fenswick. Within the same year, Duke Lothar begin his reign of terror in Fenswick, imprisoning and executing many of the locals who oppose his rule.

946 AC
Robert Moorkroft marries Anne Beaumarys.

947 AC
Filippo di Sfonti, last of the di Sfonti Princes, dies of a heart attack. Francesco di Malapietra emerges as a next Prince of Caurenze. Chancellor Pieter Vlaardoen VIII is drowned in icy water. New Chancellor is Cadwallon Aendyr.

949 AC
Francesco di Malapietra opens Circus Lizzieni again. Robert Moorkroft kills Duke Lothar McDonald in battle.

950 AC
Jherek Virayana III challenges Prince Momai in a duel for the Principality. The night before, Prince Momai is plagued by nightmares, and at the duel, suddenly dies of fright. Jherek III becomes Prince of Krondahar and Viceroy of Ylourgne. Johann von Drachenfels is chosen as a new Grandmaster.

957 AC
Because of his erratic behaviour Johann von Drachenfels is lowered to Viceroy of Nordling and Charan Erewan is made Grandmaster instead of him. Francesco di Malapietra is new Chamberlain and Villem Vlaardoen IX new Treasurer.

959 AC
Count Garnaar Verlien dies when he accidentally blows up his tower in High Sonden.

961 AC
Johann von Drachenfels disappears. Flaemish racists murder Willem Vlaardoen IX. His successor Wilfrid Vlaardoen X continues his duties as a Treasurer and Viceroy of Monteleone.

966 AC
Georg von Drachenfels is chosen as Chamberlain after Francesco di Malapietra's death in smallpox. Mario di Malapietra is made Viceroy of Nordling.

970 AC
Mariana Terlagand dies. Guildmaster of Spokesmen Guild Rannigar Budulug and his assistant Narda Shelyn keep the matter secret. Thar imprisons baroness Myra McDuff, begets the child to her (Angus McClintock) and kills her. Troops from Fort Nordling drive him and his army back to mountains. Myra becomes a ghost, who pretends that he is still alive. Diplomatic relations is established with Wendar.

972 AC
Chancellor Cadwallon Aendyr kills himself in a bout of insanity. Mario di Malapietra is new Chancellor. Wilfrid Vlaardoen X dies of a heart attack. He is succeeded by his son Vanserie as a Treasurer and Viceroy of Monteleone.

973 AC
Charan Erewan succumbs to Radiance. His son Celedrin is chosen as Viceroy of Ylourgne.

975 AC
John Beaumarys-Moorkroft marries Agatha Hillsbury, daughter of Duke Edward Hillsbury of Fenswick.

978 AC
Georg von Drachenfels dies. His son Morgaithe is chosen as Viceroy of Ylourgne. Celedrin Erewan is new Chamberlain.

979 AC
 d'Ambreville's and their estates return to Nouvelle Averoigne. Château d'Ambreville is destroyed and House of Sylaire is erected at its place. Sire Malachie du Marais and Dame Genevieve de Sephora come to Glantri from Old Averoigne. Epidemic of wolf-lycanthropy begins. Etienne is confirmed a status of prince again. He demands position of Grandmaster for himself, but is denied. At the end he is chosen as Viceroy of Monteleone, which position Vanserie Vlaardoen XI is relieved to give him. Barony of Pavlova is created.

980 AC
Catharine d'Ambreville goes to Thyatis City as ambassador. Duke Edward Hillsbury blows himself and his laboratories up, messing with Radiance.

983 AC
Morgaithe von Drachenfels falls in battle against the orcs and humanoid raiders kill Celedrin Erewan. Morgaithe's son Jaggar and Celedrin's wife Carlotina continue their predecessors charges. County of Touraine, Viscounty of Malinbois and Barony of Morlay are created.

983-987 AC
Jaggar von Drachenfels butchers all humanoids in the neighbourhood of Fort Ylourgne.

984 AC
Viscount John Beaumarys-Moorkrofts divorces from his wife Agatha and marries Lady Winifred Merryweather.

985 AC
Don Alfonso de Belcadiz names his daughter Carnelia as his heir. Canine Protection Society is founded. Prince Jherek Virayana III falls to his death on Naked Mountain, while searching for the legendary Snowtree in the Colossus Mounts. His son Jherek IV succeeds him as Prince of Krondahar and High Master of Dream Magic. Prince Jherek IV becomes Viceroy of Monteleone.

989 AC
Jaggar von Drachenfels marries Gertrude Krema. Barony of Oxhill is created.

991 AC
Supreme Judge dons Alfonso de Belcadiz is killed. Jherek Virayana IV is new Supreme Judge. Carnelia de Belcadiz is made Vice-Queen of Monteleone. One month later Chancellor Mario di Malapietra is poisoned in reception of foreign ambassadors. Volospin Aendyr is chosen as a new Chancellor, Jaggar von Drachenfels gets viceroyalty of Nordling and the new Prince of Caurenze, Innocenti di Malapietra, gets viceroyalty of Ylourgne, much to Etienne d'Ambrevilles great annoy. Marquisate of Dunvegan and County of Skullhorn Pass are created.

994 AC
Jaggar von Drachenfels is given the position of Warden of Marches because of his brilliant strikes against humanoids of Broken lands. Viscounty of Castelbianco is created.

995 AC
Morphail Gorewich-Woszlany murders baron Nikolai Markovitch. Tatyana Gorewich-Woszlany meets Claude d'Ambreville.

999 AC
Gerrid Rientha returns to Glantri.

1001 AC
Council approves use of clerical magic with strict regulations.

1003 AC
Council of Princes approves Act of Enfiefment in Bramyra, ending years of chaotic contests for control of area.

1004 AC
Council of Princes approves Act of Enfiefment in area of Fort Sablestone. Alphatian Council of Wizards issues documents accusing Glantrian Great School of Magic of harbouring followers of Entropic Immortals and using forbidden, evil varieties of magic. Jaggar von Drachenfels becomes Chamberlain of the Land.

1005 AC
Council of Princes approves Act of Enfiefment for Vallée des Loups in favour of Sire Malachie du Marais after his marriage with Vicomtesse Diane de Moriamis. Alphatia proclaims war against Glantri. Glantri, Thyatis and Heldannic Knights declare war against Alphatia. Alphatian wizards conjure hordes of monsters in Glantri.

1006 AC
Master of Hule formally curses those who have defeated him. Few days later enormous meteor slams into northern Darokin. Impact destroys entire range of mountains and creates Great Crater, dozens of miles in diameter. Principalities of Blackstone and Caurenze are devastated, as is most of Darokin north of Lake Amsorak. Counties of Redstone, Soth-Kabree and Wylon as well as Viscounty of Nathrat are destroyed. Barony of Ylourgne is created.

1007 AC
Thar leads largest humanoid horde in living memory to Glantri, within few weeks Glantri City is armed camp besieged by thousands of humanoids.

1008 AC
Plague reaches Glantri, council of Princes of Glantri decides temporarily suspend regulations about clerics and appeal to Darokin for clerical help. Thar retreats from Glantri and tries to attack Darokin.

1009 AC
Harald of Haaskinz chosen as Grand Master of Great School of Magic after Etienne d'Ambreville's disappearance. Juliana Vlaardoen inherits principality of Bergdhoven. Heldannic Knights launch expeditionary force to Glantri's rescue. They join Darokin army in time to push Thar's remaining forces down into Crater. Sundsvall, Capital of Alphatia, destroyed by magical storm, Eriadna dies, clerics cannot commune with their Immortals, magic does not return to world for full week, when magic returns Thousand Wizards teleport to skies above Glantri City and begin to bombard city with fire, lightning and death. Doomsday Weapon activates Nucleus of Spheres; Alphatia sinks into sea. Rebuffed from Glantri proper, Thar and his humanoids occupy and fortify Great Crater.

1010 AC
Council of Princes approves Act of Enfiefment for Fenswick. Henri and Isidore d'Ambreville duel over Nouvelle Averoigne, Henri dies.

1011 AC
Isidore d'Ambreville becomes Chamberlain of Land. Council of princes approves Act of Enfiefment for New Kolland.

1015 AC
Prince Jherek Virayana IV dies protecting Krondahar from the invading Ethengar hordes. The succession of his title is put to question. By the influence of the Council of Princes, and against Krondaharan traditions, his wife Lan-Syn Virayana becomes Princess of Krondahar. She also becomes High Mistress of Dream Magic.

1016 AC
The sons and other wives of Jherek Virayana IV contest Lan-Syn's succession. Ralindi Virayana is then confirmed as Prince of Krondahar, sparking the Principalities' Rights debate at Parliament.

1017 AC

Ralindi Virayana accepts the new council charge of Royal Merchant-Mage, Malachie du Marais takes over the new council charge of Warden of Marches and Angus McGregor becomes Viceroy of Angusburg. Duchy of Taterhill is created.

1018 AC

Prince Ralindi Virayana marries Rina Krinagar in an arranged marriage, ending his love affair with Ysabel de Fedorias.

The People
There are several distinct human cultures present in Glantri. The most relevant are those found in the individual principalities, such as the Caurenzans, the Alphatians of Blackhill, the Aalbanese, the Flaems, the Ethengarians of Krondahar, the Averoignians, the Klantyrians, and the Boldavians.

Moreover, two different clans of elves, the Erewan and the Belcadiz, live in the southernmost Principalities, and a number of weird creatures can be found within the borders of Glantri. A good number of lupins of various breeds and a few rakasta and goblinoids complete the population. No dwarf or halfling resides in the Principalities, since the local law hunts down these demihuman people.

Most of these ethnic groups are fiercely regional when domestic matters are concerned, but cooperate when facing an external enemy-- be it Alphatia, dwarves, Ethengar, or the goblinoids.
Holidays and Religion
The most peculiar characteristic of Glantrians is their lack of faith. No Immortals are openly worshipped in this land, and, moreover, clerics are outlawed. Only some forms of mysticism, like the worship of Magic itself preached by the Shepherds of Rad, or the reclusive mystics of Lhamsa, are allowed.
Months
Nuwmont
Vatermont
Thaumont
Flaurmont
Yarthmont
Klarmont
Felmont
Fyrmont
Ambyrmont
Sviftmont
Eirmont
Kaldmont
Flora and Fauna
Because of the magical interferences and summoning of countless mages, absolutely any plant, animal, or creature - whether native to Mystara or not - can be found within the principalities.
Economy
Quarterly income tax of 10%, as well as a hearth tax of 1 ducat per household. Also, almost every activity - including speaking in public, carrying weapons, wearing armor and spellcasting - requires a license of some sort with fees ranging up to 50 ducats a year for each activity.
Export goods
Perfume

Silk
Oil

Leatherworks
Sheep

Logging
Government and Military
A Council of Princes rules the Principalities of Glantri. Only when a decision cannot be taken, due to the lack of a clear majority, the issue is brought to the Parliament, an assembly where each noble has voting power proportioned to his title.

Formally, the head of state is the Chancellor of the Princes, currently Prince Volospin Aendyr of Blackhill, but in the Glantrian mindset the Headmaster of the Great School of Magic one Étienne d'Ambreville, the foremost centre of magical training and research, has more authority--which is mirrored by his higher power in votes.

Behind the scenes, a large bureaucracy works to enact the rulings of the Council and Parliament, while nobles maintain nearly complete authority in their fiefs
The Grant Army of Glantri is organized into 9 "armies" or divisions at peace time. Each division is led by a prince. In addition Jaggar is planning the formation of a proper air fleet. When fully operational this fleet will answer directly to the "Warden of the Marches". Every army has between 750 to 1050 troops at full strength, 850 to 1150 troops if counting the logistic banner.

The formal commander of each army is the prince, but most of the times the prince is replaced by a brigadier (see above).

Each army is divided into 2 or 3 regiments and 0-2 independent special banners. Each regiment has between 240 and 360 troops in full strength, divided into 2-3 banners. All in all an army has between 6 to 8 banners.

Each Banner consists of up to 120 troops. Special elite banners sometimes have much lower numbers. A banner breaks down into 3-6 departments.

Each department can have up to 40 troops. It is divided into groups of ten, called classes.

Each class has 10 troops (always). One of the class is chosen as the class's Deca.

Personalities

Duncan McGregor (Human Male Fighter, 12)
Str 18, Dex 12, Con 18, Int 13, Wis 15, Cha 16. Languages: Thyatian (Common), Klantyre (antica lingua del principato), Enthengarian
Konrad von Drachenfels (Human male Magic User, 10)
Str 14 Int 16 Wis 11 Dex 10 Con 17 Cha 14. Languages: Thyatian (Glantrian and Thyatian dialects), Heldannic.
Vincienzo di Randazzi (Male human Magic-User 10)
Str 10, Dex 18, Con 11, Int 17, Wis 13, Cha 17. Languages: Thyatian (Common), Heldannic
Franz Löwenroth (Human male Magic-User, 12)
Str 15, Int 16, Wis 13, Dex 12, Con 12, Cha 14. Languages: Thyatian (Aalbanese and Glantrian dialects)
Sinaria Verlien (Human female Magic-User, 21)
Str 12, Int 17, Wis 11, Dex 12, Con 12, Cha 8. Languages: Flaemish, Thyatian (Glantrian dialect), Traladaran (Boldavian dialect)

The Kingdom of Ierendi

Ruler
Ruler: King Palfrit and Queen Marianne (as of AC 1000)

Government: Constitutional monarchy
Area: 17,240 sq. mi. (38,790 sq. km.)
Population: 58,000 locals, plus as many as 20,000 visitors during the summer tourist months.
Capital: Ierendi

Languages: Thyatian (common), Makai, Darokinian (especially halflings)

Coinage: Pali (10 gp), geleva (1 gp), sana (sp), and cokip (cp). All foreign currency is also accepted.
The Land of Ierendi

The Kingdom of Ierendi is made up of a collection of islands in the Sea of Dread lying to the south of the Five Shires. There are ten main islands, of which the largest is Ierendi Island, which boasts Ierendi City, capital of the kingdom. Safari Island is famous for its wilderness reserves and its “adventure parks”, or simulated dungeons. Alcove Island is an infamous pirate haven, while Utter Island is well known for the unusual sand architecture built by the albino natives. The mysterious White Island hosts a small community of druids, Whitenight Abbey, that permit few visitors. Roister Island, in the southern portion of the kingdom, lies in some of the richest fishing grounds in the Sea of Dread. Aloysius Island, plagued by the maumau, a type of disease-carrying mosquito, serves as a penal colony. Elegy Island boasts mysterious ancient burial grounds. Fletcher Island is a tourist magnet, producing many works of art from the feathers of the native birds. Last but not least, Honor Island is home to a mysterious group of mages, who deal harshly with intruders and build the famed ironclad fireships of Ierendi.
Towns and Areas
Alcove Island: This island is officially the home of the Pirate King, whoever that is at any given time, and to many pirates who form his fleet. If Mungo is up to anything secret, it's hidden here. Even other Ierendians don't know much of what goes down here.

Aloysius Island: This was once home to Thyatian plantations and prison camps. Now the plantations are Ierendi controlled and full of enslaved Thyatians. The inhabitants are extremely bitter against Thyatis.

Livingsworth Tower is kept in pristine condition as it was in the days of slavery and used to hold Thyatian prisoners before they're sold to a plantation or craftshop. Thyatian slaves are treated especially brutally and many die fairly quickly; but it's always easy to get more. It is also to be noted that some plantations here grow zzonga fruit and make huge amounts of money smuggling it into Alphatia.

Jortan, the capital, is a fairly traditional Ierendi community, other than increased brutality to Thyatians. It does not have much of a cultural life, though Aloysius Island is home to several high quality breweries who produce very high quality alcohol and Ierendians can always find an excuse to party. There are ongoing rumors the Thyatians buried something of great value here during the uprising which overthrew them. Maps and rumors are always floating about, but if anyone's found the giant haul, they have yet to say where it is.

There is also an ancient complex of unknown origin, guarded by powerful fire and earth elementals built into Mount Umbaroa. Many have tried to explore it and died; the Honor Islanders are known to have mounted an expedition which cared off some ancient artifacts of unknown origin from it, but insistent rumor asserts they were unable to bypass the more powerful inner guardians.

About once every thirty years, the two volcanos erupt in unison. Mixed in with normal volcanic rock are deposits of a blue-black rock, known to the locals as Aloysian Obsidian. It contains very potent magical energies; an ounce of it can take the place of 1,000 GP worth of components for making magical items. Every time the volcanos erupt, there is an economic boom as people scramble madly to claim as much of it as they can and sell it. The next eruption is coming soon, and a large number of dwarves have flocked here at the behest of various landowners who hope for deposits on their lands. The relatively normal volcanic rock is slightly infused with magic and is used to make fertilizers which can double an area's yield. The whole area is also full of precious metals and gems underground; it's likely the dwarves coming for the Obsidian Rush will stay to set up mining colonies.

Strange lizardmen artifacts are sometimes found in the swamps of this island; there's an entire lizardman city buried under the swamp, though it would be hard for anyone to find this out.

Elegy Island: Mostly overrun by the Restless Dead. Nula is a fortified fishing town and haven for necromancers and Death Kahuna which sits at the tag end of a short peninsula jutting out into the ocean. Most of the natives are Makai who work as pirates or fishermen to support the Death Kahuna and necromancers whose job it is to appease the dead. This, along with Roister Island, is one of the major havens for those Makai who are not slaves. The Ierendi government helps to fund the town so as to allow the Kahuna and necromancers to focus on the rites and raids which keep the dead in check.

Fletcher Island: Intensely cultivated, this was home to the first Hin colonies and they still dominate the island. There are no Hin slaves on Fletcher, only human ones, a mix of Sindhi, Atruaghin, Thyatians, and Makai. Architecture is in Hin styles, scaled according to who lives in it. The island is also noted for its colorful birds, many of whose feathers are used to make 'traditional Makai art' to be sold to those with too much money on their hands in other lands. Or visitors.

The Hin pirates of Fletcher Island operate from many little coastal bases and communities and have a special rivalry with the pirates of the Shires. They also raid the Atruaghin clans frequently. They continue to practice many traditional Hin customs, though they have no crucibles of blackflame. (When brought to the isles, the braziers simply went out; the Hin never quite figured out why. This led to the collapse of clan structures in the colonies.)

Vlaad is the place to go if you want 'traditional Makai art' or other kinds of art; the local Hin and their slaves pump out paintings, sculpture, clothing, headdresses, etc., using local materials for sale to tourists (rare) and merchants who will sell it in other nations (much more common). It is thus riddled with workshops. They are also noted for making supersoft mattresses stuffed with the feathers of local birds; these fetch a very high price.

Mount Yuria is currently quiescent; it only goes off about once a century and usually dumps its lava westwards, slowly growing the island. When the lava goes east or south, mass panic and catastrophe tends to ensue.

Honour Island: Home to a secretive society of Fire Mages who probably don't want you to visit them. Rumors claim it's actually a tourist trap for tourists from the Elemental Plane of Fire...

Ierendi Island: Home to the capital, Ierendi City, the central government, the main naval base, and endless plantations where slaves are worked to death to grow cash crops, along with a small dwarven colony in the mountains. Over half the population of the Isles lives here.

Ierendi City itself is home to 18,000 people; the eastern coastal zone is wild and lawless, ruled by the pirates, whereas the western half is home to merchants and artisans; the townsfolk maintain peace and quiet. A few places of interest in the city are noted below:

The Friendly Burrow is probably the largest Hin brothel outside of Alphatia and the Five Shires. It is mostly underground, done in Hin architectural style, but big enough for any human to visit as well. Publically, it is a 'tea house', run by demurely clad hin women. But the ladies are for sale for reasonable rates. The house maintains a stock of potions for wealthy visitors, in order to allow for growth and shrinking as desired. There are rumors that the Thyatian ambassador to the Shires, Lord Caine, has been known to disguise himself and somehow come here to patronize the place, but most people consider this ludicrous. Several pirate crews keep a running tab here for their membership. Most, but not all of those crews are hin-dominated.

Ganti's Flying Carpets is officially a flying carpet business run by a group of Glantrians, the family of Ganti himself, a graduate of the Great School of Magic in Glantri City. He also sells a small selection of spells as an official sideline, mostly related to flight, levitation, and moving freight.

The Ierendi Northshore Theatre stands on a height on the north side of the city, looking down at the coast. It controls a small amount of beach, which has been walled off, not so much for security as to simply block anyone seeing it. It includes a restaurant, but its two main purposes are to serve as both a brothel and a theatre. Its public performances tend to be historical and romantic plays with lots of illusions to augment the reality of it all. Once a year, on Stormreach / Ierendi Independence Day, the theatre sponsors a rooftop festival whose guests can watch a recreation of one of the famous naval battles from the war for Independence, followed by a play about the beginning of the revolt in the main theatre. Behind the scenes, its ladies and gentlemen of the evening specialize in playing out people's romantic fantasies; it doesn't come cheap, but if you have enough money, you could have a threesome with Empress Eriadna and Emperor Thincol atop the Glantrian Parliament building and most people would swear it had to be real. It's unclear who the real boss of the place is—'Lady Drama' seems to have run the place for over a hundred years. She always wears an old Millenian drama mask which changes to reflect her emotions. Rumor claims it can force those emotions on others if she desires. She has appeared as everything from a well-dressed female kobold to a lady ogre.

The Southside Plantation Outlet Store is, in theory, a place where the goods produced by the Southside Plantation, south of the city, are sold. This includes a restaurant which is largely vegetarian and focuses especially on fruit. In actual fact, however, it also serves as a place for buying various plantbased drugs and plants of many kinds from many places (all generally stolen by pirates) and for fencing any sort of pirated goods which are plant based. This is a Makai-operated business.

The Teamster's Union controls the loading and unloading of goods and their bulk transport inside the city. Those who fail to employ the union had better either be powerful enough to mow angry mobs of teamsters like wheat or else be ready to flee the city. This union has also acted in the past to wipe out bandits in the city who got too out of control. There is no thieves' guild because the last one was wiped out by the Teamsters on the excuse it failed to pay them to haul its stolen goods.

The inland region of the city, however, is much more clean and coherently organized, full of craft guilds and the homes of plantation owners, merchants, and artisans. It is patrolled by mercenary guards and militia and divided into districts with fences and gates. It is in a perpetual state of feud and skirmishing with the pirate zone, but since the pirates rule the docks, it has to come to terms with them. Increasingly, though, its inhabitants are growing in wealth and challenging the freedom of the pirate district.

The Pirate King's Palace is a ramshackle accumulation of buildings and extensions around an old Thyatian fort which was itself built around a Hin stronghold. It stands above the harbor on a height, its weaponry posed to attack anyone threatening it. Some parts of it are dangerous to enter, and there is a maze of tunnels and minicomplexes under it, built for reasons now forgotten by past Pirate Kings. Some have been sealed off and may contain dangerous traps, monsters, and treasures. One set of tunnels runs a very long way to a covert cave harbor down the coast where emergency escape vessels are kept. The current King keeps parts of the old Hin stronghold, where he dwells with his family and friends and closest servants, in good repair along with some other parts of it for his government officials, such as they are. There is a system for relaying hanging coaches which can hold up to 20 people down or up a system of ropes and pullies to and from the harbor, used for the King, his retainers, and guests; it used to require slave labor but now it is enchanted, an innovation of the current king, who felt it a waste of slave labor.

The arable regions of the Island are heavily exploited to grow food and especially cash crops, divided into many plantations and craft communities. However, the mineral wealth has only lightly been tapped and negotiations are continuing with dwarves to form colonies to better exploit it. Many of the communities are too similar to each other to be worth describing, but a few places have features of note. (Many communities are a mix of Hin and Humans living together, ruling over slaves.)

Maona Kea is home to one of the proudest of Pirate Temples; this largely non-Makai human and Hin community possesses a sword in its temple said to have once belonged to Sinbad. Many failed attempts to steal the Sword of Sinbad have taken place over the years, but it always ends up here. It is not clear if this is a true relic of Sinbad, but the blade is known to grow stronger when used on a boat or at sea and can radiate cold and acid at its user's command. The priests are VERY paranoid about theft. Especially since the time fifty years ago when the People's Temple replaced it with a wooden replica and somehow no one noticed until it broke during a worship ceremony. (Leading to many People's Temple priests being killed by thugs hired by the temple.)

Mount Kikapua is the tallest volcano in Ierendi. The Hope is said to have passed into the planes from here, and the travelling priests of the People's Temple make pilgrimages here to worship once a year when possible. It is especially favored for staging ceremonies to mock the Pirate's Temple's official holy days. A few People's Temple priests have found the gates to the Elemental Planes of Earth, Air, and Fire to be found here. Many theorize there must be a gate to Water also, but if it exists, it has eluded detection.

Mount Makai is home to a major Makai druidic community; this group was instrumental in the eventual amalgamation of the Azcan and Tanagoro inhabitants of the islands fusing into one people. Their current focus, however, is rites to keep the sun from going out; many of them fear the Honor Islanders are somehow draining the sun's power, but they are too weak to challenge them directly. Instead, they spend a lot of time recruiting their own fire elemental allies and trying to strengthen the element's influence on the isles.

Port Siers (6,000) sits on top of a Nithian ruin, buried under dirt and volcanic rock. Persistent Makai legend claims there was once a volcano near it in the mountains. If this is the case, no one knows what happened to it, though SOMETHING produced the layer of volcanic rock between the ruins and the city atop it. The Pirate's Temple here has a small collection of Nithian boats on display, all taken from the ruins. Fire creatures and undead seem to be fighting it out futilely for control of the ruins, in the accessible areas.

Tooraka is another community of Makai pirates. They follow a mix of Druidic and Pirate faith, with temples to each. Runaway Makai slaves head for here in hopes of joining a Makai pirate crew. If more slaves escaped, this would likely overstretch resources, but as it stands, it helps the town have more pirates.

Roister Island: Roister Island is home to Makai who have adapted to Pirate Culture and to their slaves and a small dwarven colony. The slaves dredge their swamps and build islands on which cash crops are grown to buy food (The dwarves dig up gold and gems to buy food.). Insects are especially bad here and many natives and slaves wear outfits similar to beekeeper uniforms if they have to go far from the coast. Some also raise bees for the honey.

Ronowac and other small coastal towns are home to pirate bands and trader ships which are supported by the slave labor and by selling needed goods to the dwarves. Prone to flooding, homes here are built on stilts with netting covering the windows to keep out annoying insects. Indeed, a visitor, having climbed a ladder or gone up a ramp can use the aerial streets (wooden mostly) to go around the town without ever touching the ground.

The great trench north of Roister Island has made this an area of major fish habitation; the locals favor a mixture of drugs and boat-mounted crossbows which fire harpoons for fishing the larger fish and nets for the smaller. Visitors are sometimes invited to try their luck at shooting drugged fish.

Safari Island: Overrun by endless monsters, periodic monster hunts trim the population and give people chances at acquiring valuable monster bits. If you feel lucky / suicidal, you can go out on your own or with friends to hunt for creatures you need.

Sindaba Tower is the center of government on the Island, a strong fortified town with a connected keep (which was once just a tower to hide from monsters in, long ago.) The town makes a steady trade in monster parts to visiting merchants. Adventurers bring lots of wealth here. The townsfolk are pretty tough from having to periodicaly fend off monster assaults; everyone is required to serve in the militia from 18 to 22.

Utter Island: In many ways, Utter Island is just like the more occupied parts of the Isles, divided between land-dwelling townsfolk, plantation slaves and freebooting pirates. However, a substantial chunk of the Island's population are Kagyar-worshipping Albinos brought by the Thyatians to the Isles to exploit the building skills of their priests. A few Albinos are to be found all over Ierendi, engaged in construction work, but the majority live on Utter Island, and refer to themselves as either Utter Islanders or Kagyar's children. (This often irritates dwarves.) It is unclear where the Albinos came from, as they refer to their old homeland as Gashtunk, which simply means 'Pale Home' in their old language, though they seem to be originally Neather in stock. Their faith commands them to build incessantly; they will possess in death the places they built in life. They also believe that their Immortal will come to them if they can only build him a sufficiently grand home. Not that anyone agrees on his tastes. Given they prefer to work with sand and coral and other things found on beaches, these works only survive because the priests of Kagyar the Builder learn spells from their patron which can make them permanent. Those who leave the island are usually also versed in other construction arts, or else are clerics of sufficient power. Some become pirates for a time to raise funds in order to pull off a really impressive building project. The island is littered with old buildings, some of which are now home to slaves, other Ierendi, or in a few cases, animals or monsters. Utter Island slaves are usually far better, though often oddly housed than those on other islands. The Pirate's Temple here and the Temple of Kagyar are both masterpieces of the art, though they would look strange to outsiders.

White Island: Home to an odd sect of druids and their WHITE APES. The wise do not mess with anyone who can say 'sacred white gorilla' with a straight face.

History
Reportedly, Ierendi was founded by criminals and outcasts from the Five Shires about 500 years ago, although the local Makai people will regard this legend with good-natured contempt.
Very little is known by historians of the period before the Halflings colonized some of the Islands, starting in the sixth century AC. The Death of Stone appears to have been the massive earthquakes which destroyed the southeastern corner of Brun, leaving behind Ierendi and Minrothad. The Death of Air may be somehow connected to the mystery-shrouded apocalypse that engulfed now forgotten civilizations around 500 BC. As for the Death of Fire...let us hope the Makai are just seeing patterns where none exist.

Looking for new lands for farming, some Hin arrived on Fletcher and Ierendi Islands in the 6th century, avoiding Elegy Island at the urging of the natives. They built Northkeep and Korsakov Tower and lighthouses to guide ships and began struggling to grow crops under hotter and wetter conditions than they were used to, and trying to find ways to survive the hurricane season.

For a long time, they struggled to make a living, until the discovery that tobacco and coffee could be grown here much more profitably than in the Shires led to a boom in their cultivation and in Hin immigration. (Many Hin also died of the local diseases.) Hin flocked to the islands and relations with the natives turned ugly. Brutal Hin vs. Makai war ensued; the Hin largely took over Fletcher and Alcove Island and held substantial portions of Safari and Ierendi Islands when the Thyatians showed up. They took control of Utter and Aloysius Islands, setting up prison camps and using prisoners to grow valuable crops for them. Three way warfare now ensued, with the Hin forced into slavery and the Makai driven back into deep forest and the less valuable for agriculture areas. More and more prisoners were imported to the Isles to grow crops.

In the late sixth century, Thyatis and the Hin went to war, and this provided the many prisoners of the prison colonies with an opening. They now revolted under the leadership of Mad Creeg, a man who claimed he had been sent to the Isles for the crime of 'Killing an Immortal of Thyatis'. This seems rather unlikely to be true, but whether he believed it or not, he was a man of great cunning and strength (and quirky humor), who swiftly led the Ierendians to victory. Forming an alliance with the mysterious Honor Islanders, he drove out the Thyatians and declared himself the Pirate King of Ierendi, writing the Code of Honorable Piracy, by which the land would be governed.

For several centuries, this schema worked. Many Makai continued to live in the traditional manner, but some assimilated into Pirate society and even rose to be Pirate Kings and Queens. The Hin and the other humans of the Isles tended to dominate Pirate society, however. The towns flourished, growing crops and providing crafts and fencing stolen pirate loot to covert merchants. A dangerous land it was, where a man might have his throat slit for a few copper, but a land where a brave and cunning man faced few limits on how high he could rise or the freedom he could know.

In 700 AC for reasons known only to the Immortals, several villages of Human and/or Hin Pirates simply vanished without a trace. This disaster led to a period of religious frenzy and panic which culminated in the rise of the Pirate's Temple. This vanishing, however, was relatively small in scale, and did little to slow the growth of the population.

As the Pirates and their towns flourished, the Makai and the Pirate towns increasingly competed for the same land to get food and the same waters for fish. The result, finally, was a brutal war in the 9th century AC. The Makai were defeated, despite their necromantic skills, but the war was long and harsh, and Pirate King Konal imposed what he felt was the worst possible punishment—slavery—on the surviving Makai. They were turned into a labor force for the towns, freeing up the elderly to enjoy their old age and enabling more free men to become pirates or craftsmen (or even traders).

This strengthened the Ierendi military, which was essentially the collection of town militias and pirate ships, by enabling more free men to enter those areas. This proved crucial in the late 9th and early 10th century, the Minrothad Guilds and Thyatis turned up the heat on Ierendi. Desperation led Pirate Queen Antonia to approve the growing of cash crops by Makai slaves in order to raise funds to bribe Thyatian commanders and to hire assistance and purchase Glantrian magical items in order to defeat a strong attempt by Thyatis to conquer Ierendi in Belisarius' War in the early 10th century.

Decades later, the Thyatian Empire established a penal colony on the island group, claiming it for their own in the process. But just 30 years later, the prisoners revolted and drove the Thyatians out. The leader, known as Mad Creeg, named himself King of Ierendi.

Over the centuries, however, the station of King and Queen has ceased to be hereditary. Instead, annual tournaments are held as heroes and adventurers compete in contests for the privilege of wearing the crown for a period of one year. A Tribunal of the heads of various government agencies oversees the games. Thus, the Tribunal holds most of the power in Ierendi.
518 AC:
Colonists figure out how to grow tobacco and coffee profitably and now the colonies begin to flourish.
541 AC:
Pressed by population growth, the Makai descend on the Hin colonies and wreak havoc; believing the Hin will leave, they foolishly then withdraw home without killing everyone. That winter, the Hin strike, slaughtering any Makai they can find, now reduced to feral status by hunger and desperation. Brutal war ensues on and off.
571 AC:
The Thyatians show up, taking control of Utter and Aloysius Islands, setting up prison camps and using prisoners

to grow valuable crops for them. War with the Makai and Hin ensues.
586 AC:
The Thyatians consolidate their power in the Ierendi Isles. Hin pirates heavily raid all trade with the

motherland.

593-623 AC:
Thirty Years' War of the Hin vs. Thyatis. This provides the context in which Ierendi revolts.

600-618 AC:
Ierendi prisoners rebel, ally with the Honor Islanders, defeat Thyatis, and establish independence under Pirate King Mad Creeg.
600-625 AC:
Reign of Pirate King Mad Creeg.
618-20 AC:
Pirate King Mad Creeg writes the Code of Honorable Piracy.
625 AC:
Pirate King Mad Creeg steps down and runs the first Tournament of Piracy to choose his successor; he is succeeded by Aarthas the Strong.
700 AC:
The Vanishing: Entire Hin and Human Pirate villages vanish from Ierendi; unknown to those left behind, Korotiku has taken them to the Hollow World. This provokes a wave of panic which leads to the creation of the Pirate's Temple.
812-18 AC:
The War of the

Dead: The Pirates and Makai finally fall out in a brutal war; the Makai use their necromancy to use dead pirates against the living to make up for smaller numbers after a vicious surprise attack.
817 AC:
The Makai sack North Keep and turn all the local Hin into an army of flesh-eating zombies. This and other atrocities work both sides up to a frenzy.
818 AC:
Pirate King Konal finally defeats the Makai and enslaves them, turning them into a labor force for the towns and farms. This passes without much protest despite its bending of the Code of Honorable Piracy as the surviving Pirates are extremely angry with the Makai. The Makai Pirate families are henceforth in a difficult and uncomfortable position.
9th – early 10th century AC:
The Minrothad Guilds and Thyatis increasingly pressure Ierendi, pushing its defense to their limits.
905-918 AC:
Belisarius' War: Desperation forces Pirate Queen Antonia to approve the growing of cash crops by Makai slaves in

order to raise funds to bribe Thyatian commanders and to hire assistance and purchase Glantrian magical items in order to defeat Thyatian forces sent by Gabronius IV under Admiral Belisarius to conquer Ierendi.
Mid-late 10th century AC:
Later Pirate Kings expand the scope of Ierendi slavery, acquiring slaves from many distant lands to work the fields, enabling most free men to take up the life of piracy if they choose, strengthening the lands' defenses. Conservative

and Makai-descended Pirates oppose this.

982-1000 AC:
Pirate King Captain Mungo Shipshearer, a Hin from Fletcher Island, is King of Ierendi, winning 3 Tournaments in a row.
1000 AC:
A life lived to the fullest burns out faster; King Mungo Shipshearer is dying slowly of a previously unknown disease and no one knows who will follow him to the throne or where they will lead the nation.
The People
Though the vast majority of Ierendians trace their heritage to the mainland, Ierendi’s social customs are based on those of the Makai, which promotes a slow, easy pace of life. The islands are home to a large number of pirates, though in recent years the government has attempted to drive them away. Ierendi has in the past hundred years promoted itself as a centre for the Known World’s growing tourist trade, and the economy of many of the islands is centred around that industry. Ierendi also boasts a famous naval academy which draws skilled warriors from all over the Known World.
Holidays and Religion
The two largest religions in Ierendi are the People’s Temple and the Eternal Truth of al-Kalim. The larger, People’s Temple, is an informal religion that worships no specific Immortal, though its clerics do receive spells. Its precepts are based on the Hope Stones, three pieces of stone that were inscribed by its founder. The original stones are believed to have long since been destroyed. The Eternal Truth, on the other hand, is a militant and demanding religion imported from the Emirates of Ylaruam. Yavi, head of the Eternal Truth in Ierendi, constantly strives to bring down the People’s Temple and establish his own religion as pre-eminent
Months
Nuwmont
Vatermont
Thaumont
Flaurmont
Yarthmont
Klarmont
Felmont
Fyrmont
Ambyrmont
Sviftmont
Eirmont
Kaldmont
Flora and Fauna
A huge variety of fruits, vegetables, melons, and the like flourish in Ierendi. Pineapples, bannanas and the all present

avocado are especially popular. Rice is the most common grain, and huge amounts of fish are consumed as the primary form of meat. Beef, chicken, and pork are all relatively rare and expensive. A lot of food is imported, however, as the best agricultural land goes to growing tobacco, coffee, indigo, sugar, and cotton.
Both food and cash crops are generally grown by slaves overseen by free men. Slaves are organized into 'gangs' according to age and experience, with the hardest work done by those in the 18-35 range. Plantations are typically owned by a particular pirate ship or town, which appoints an overseer to watch over it and collect the revenues.

Ierendi is hitting its limits in terms of useful agricultural land relative to its population size. This is creating some amount of social stress, though right now, agriculture remains highly profitable. At the cost of creating an evergrowing number of angry slaves waiting for a chance to break free.

In addition, a variety of luxuries and goods are either imported or else stolen by pirates; piracy forms an important component of the economy as well.
There are not many monsters that can harm people found on the islands of Ierendi, with the exception of Safari Island which is purposefully populated with dangerous animals and monsters from all over the Old World.

Economy
Tourists must pay a 10% room tax wherever they stay, as well as a 5% sales tax on food. There is also a sales tax of 5% on everything else for both tourists and locals. Locals must pay a poll tax of 10 gp per person per year.
Main industries are Tourism and Fishing

Ierendian economy is based on sea trade, adventurers, pirates and plantations. In the capitol city, Darokinian, Thyatian, and Glantrian Swashbucklers are often seen, especially during the good season.
Government and Military
Though Ierendi has a King and Queen, the real business of running the country is done by the Tribunal, a cabinet of representatives from the most influential aristocratic families in Ierendi. The King and Queen are mere figureheads, chosen every year in the Royal Tournament of Adventurers, with the winners of the male and female divisions taking the throne. Obviously, the King and Queen are not necessarily married to each other.
Ierendi's only standing navy is the forces supplied by Honor Island, but in times of war, all active pirates must flock to the flag, giving Ierendi a fairly substantial and expert fleet. Where Thyatis and Minrothad's navies fight with precision, the Ierendi are closer to a naval barbarian horde, relying on speed and the individual excellence of their crews, combined with the substantial magical enchantments of their ships, to deal with better disciplined foes. Fancy manuevering would require giving up freedom, after all.

Man for man, the Ierendi have the best sailors in the world; under a skillful Pirate King, this skill can be used to best effect; under weak kings, enmities between commanders undercut the effectiveness and cooperation of the military, leading to disaster.

The continual piratical operations of the Ierendi Pirates keep everyone's skills up; most free men spend at least a while as a pirate, making it easy to replace losses so long as they don't grow too intense.

There is a very small group of professional soldiers who guard forts for defense. Organized into one hundred man companies, the Royal Pirate Army numbers only 1000 men. They all train as archers and spearmen in both light and medium armor.

There is also a militia force, organized by the towns and villages. Lightly armored, it focuses on missile fire and operating in dense forest and jungle. In addition to fighting in wartime, it helps to hunt runaway slaves. Up to 5000 militia can be fielded in companies of irregular size when needed. Another five thousand low quality militia of old men can be fielded in deep emergencies.

Personalities
Zraaz (Tabi / Tabi / Normal Monster / Male)
The Republic of Darokin

Ruler
Ruler: Chancellor Corwyn Mauntea

Government: Plutocracy
Area: 68,964 sq. mi. (178,615 sq. km.), not including Orcland which is now considered a sovereign nation.

Population: 1,331,200 (95% human, 2% elven, 2% hin, 1% dwarven and other), including Darokin City (capital, 58,500), Akesoli (18,300), Akorros (24,000), Athenos (15,700), Corunglain (32,400), Selenica (41,800).
Capital: Darokin City

Languages: Darokinian

Coinage: Daro (gp), half-daro (ep), tendrid (sp), passim (cp). For transactions involving large amounts of money (larger than 500 daros), a CLOC (Certified Letter of Credit) is used.
The Land of Darokin

Darokin is one of the wealthiest nations of the Known World – but its wealth is not so noticeable as that of other nations. In Darokin, the wealth is spread a bit more evenly throughout the population; with Darokin’s peasants far better off than peasants all over the Known World.
The land is rich: the Streel Plain, the heartland of Darokin, where half the nation’s residents live, dominates the centre of the nation. The farmers of the Streel Plain are able to grow enough grain to feed the whole nation twice over. Near the plain is the mighty Lake Amsorak, a freshwater lake that provides a rich bounty of fish.
The abundance of agriculture is half the source of Darokin’s wealth; the other half is the nation’s formidable merchant class, which hauls the excess food to most of the nations of the Known World and returns with trade goods from these distant places. Darokin has just one major port, Athenos, so merchants are usually involved with land

travelling caravan ventures, and resort to adventurers and mercenaries for their protection.
There are several major cities in Darokin: most notable are the capital, Darokin, that acts as the middle of the web of Darokinian trade; Selenica, in the southeast, centre of the caravan activities toward Karameikos, Ylaruam, Rockhome and Thyatis; and Corunglain, a very warlike city on the border with the dangerous humanoids of the

Broken Lands.
A notable feature of Darokin is the fact that the whole Kingdom of Alfheim is encircled by Darokinian territory. Relationships between elves and humans are on good terms. Dangerous areas include the Malpheggi Swamp in the south, where monsters thrive, and the Orclands, on the far side of Alfheim which is officially part of Darokin but in fact in the hands of humanoid raiding bands.
Towns and Areas
Selenica - Selenica lays on both sides of the Darokin Road, the main way for trade between East and West. Thanks to her vicinity to the Emirates of Ylaruam, to Rockhome and Karameikos, Selenica encloses within her walls perhaps one of the most important and supplied markets of the whole continent, receiving goods from every country. A fixed trade-stop for land-trade (excluding the sea route that goes from the Five Shires to Thyatis), it's not difficult to find here fine mercenaries to hire, belonging to every race and culture.
Corunglain - borders on the Broken Lands-indeed it is believed that caverns reach from the Broken Lands beneath the city, permitting humanoids occasional access into the city. It is a very warlike city, home of caravans heading toward the Ethengar Khanates and Glantri through the dangerous Broken Lands (heavily escorted of course), and a haven for adventurers of all sorts.
Arkesoli - on the west shore of Lake Amsorak is Darokins gateway to the West as a terminous for caravans heading to Sind, Yavdlom, or the city states (like Slagovich), it has a quaint frontier feel to it.
Akorros - on the eastern shore of the lake, is a very safe, insulated fishing community. Ansimont, in the southern part of the streel plain, is a farm-support city with many grain silos
Darokin City - the capital, is a little southeast of the nations center, and acts as the middle of the spider's web of Darokin trade and communication. Selenica, the easternmost city of any size, is Darokin's door to the east, the center of caravan activities to Thyatis, Rockhome, Ylaruam, and further points.

History
Early on, this region was settled primarily by orcs and human tribes. Not surprising, the orcs were a constant nuisance. With the help of the Alfheim elves, a human clan called Eastwind came to begin uniting the humans while claiming territory from the orcs. In the first century AC, Ansel Darokin became the first of the Eastwind kings. His dynasty was to end with the death of his grandson in 87 AC. With no heir to the throne, the humans were too disorganized to fend off the vengeful orc hordes.

Again the elves of Alfheim aided the humans by backing one of the three candidates for rulership of Darokin, and offering aid if the humans would acknowledge their choice. Corwyn Attleson was able to quickly unite the bickering factions under his banner with the help of his elvish backers, and succeeded in driving the orcs back. Over the next few centuries, the Attleson dynasty purged Darokin of all orc threats.

Eventually, the era of Darokin kings came to an end when Santhral II died without an heir. For the next two centuries, most towns and villages governed themselves. The people began to look to wealthy landowners for leadership, as it was they who maintained roads and such, even if only in their own best interests. Thus, wealthy businessmen began to gain much power. In 927 AC, merchants and businessmen founded the Republic of Darokin for mutual economic gain.
200 BC:
The warrior Balthac and his companion, the elf-woman Sinan, battle monsters across the known world and become legendary. Balthac is finally slain while battling the great red dragon Calor, who had long plagued the men of the region later to become Darokin.

200 BC - 21 AC:

Humans venturing into the wilderness regions around the Streel River are befriended by a human warrior named Aurum. Aurum assists the men in colonising the region, with his knowledge of the lands, and a small town is eventually founded (the future Darokin City). Aurum's arms are also invaluable to the vulnerable settlers at this time.
During times of trouble, a gold dragon sometimes comes to the aid of these settlers as well.
? BC:
A great army of undead arises in the depths of Malpheggi Swamp and heads north, towards the human settlements. The humans are nearly overwhelmed, and the warrior Aurum is nowhere to be found. Fortunately the gold dragon arrives and blasts the undead, driving them back to the swamps. In a dramatic moment, a ball of light emerges from the swamp and flies into the heavens, leaving behind a new constellation in the sky. The day after the battle, a party of warriors enters the swamp to investigate, and discovers Aurum's twin spears amidst a knot of twisted undead bodies. The undead are slain. The realisation that Aurum the warrior and the gold dragon were the same person sinks in, and the new constellation is named Draco Aurum in honour of the humans' champion. The crossed twin spears become the symbol of the Republic.
21 AC:
Ansel Eastwind founds the Kingdom of Darokin and Darokin City. He proclaims himself King Ansel I of the House of Darokin. The new Kingdom only controls territory in, roughly, a 32 mile radius from the city.
550 AC:
The human wizard Kazad (known among the elves as Illodius) attempts to invade the Canolbarth forest with an army of beastmen. The elven hero Sinan the Anointed challenges Kazad to single combat and both champions are destroyed in a tremendous cataclysm. The beastmen are routed (as are Darokinian armies that sought to capitalise on the elves' moment of weakness). The area where Kazad and Sinan battled is wasted and Alfheim Town eventually constructed on the site.
795 AC:
Lillian (last name unknown) is born to a family in high standing in Darokin.
802 AC:
A plague is sent by the Immortal Yagrai, spreading to Glantri. The plague also spreads southwards, to the city of Corunglain. A healer from the shores of Lake Amsorak, Ascalon, travels to Corunglain to help. He eventually travels north, into the Broken Lands, to seek the cause of the plague. He is not heard from for weeks, but the plague stops, and his dead body eventually sails downriver to the city. He is hailed as a hero of the people.
812 AC:
 Lillian marries Alexander Corran. They give birth to a son, Edgar.
821 AC:
Alexander Corran is ennobled as a baron. He, his wife Lillian, and their son move to the mountains of northern Darokin.
c. 821 AC:
Lillian Corran is stolen away from Corran Keep by a vampire, a minor noble of the Braejr Highlands.
c. 845 AC:
Lillian's master is destroyed by Etienne d'Ambreville, and Lillian is freed. She remains in Braejr (now renamed Glantri City).
875 AC:
The Great School of Magic opens in Glantri City. Lillian Corran is among the first students to enrol. She increasingly becomes drawn to the study of Entropy.
c.900 AC:
Lillian Corran becomes a cleric of Hel.
Between 900 and 1000 AC:
Lillian Corran (now known as Lady Lillith), organises the Cult of Balthac in northern Darokin, at the command of her patron Hel.

The People
The Daros are a heterogeneous population, made up of several peoples, and this has resulted in a population of light olive complexion, with hair and eyes that can be of almost any colour, with brown hair and eyes being the most common. They are a notoriously hard working lot; most are driven by the desire of success. Each generation wants to live in better surroundings and clothe and educate their children better than the last generation did. Darokinians as a people are notoriously opposed to war and other violent solutions, but prefer to settle things by diplomacy. There is a national diplomatic service known as the Darokinian Diplomatic Corps, whose function is to try to solve internal and foreign policy problems peacefully.
The people of the Republic benefit from the great wealth of our nation, perhaps more so than any other nation. Though there is a significant minority of truly wealthy people, even the most poor citizens (those of the Copper class) are still more well off than lower class citizens of other nations... and there are more opportunities for raising one's status in Darokin than anywhere else, too!

Most of the nation is ruled by the Outer and Inner Councils, with a heavy influence from the various Merchants' Guilds. There are still a number of dominions that are more feudal in nature; they are owned and governed by individuals, and their ownership is inherited. Such Borderlands tend to be less organised and often more dangerous than Heartland territories. Occasionally a Borderland is absorbed into the Heartland when its owner dies without an heir, or when the Council buys it out.
Inlashar: The Inlashar arose when a displaced Ethengari clan migrated into what is now northern Darokin in 780 BC, swiftly conquering the indigenous Neathar tribes. Within a century the two groups had merged, producing a somewhat stocky people with cream-coloured skin, and dark hair and eyes (with a slight epicanthic fold). For centuries, the Inlashar struck fear into orcish hearts in the north, and at their height (c. 500 BC) they controlled all the land between what is now Ardelphia and the gap between Alfheim and the Broken Lands. During that time, other human cultures flourished on the Streel Plain; although they occasionally suffered raids from the Inlashar. Their power ebbed and flowed over the following centuries, but they never regained their early prominence as other realms rose to prominence, and the orcs grew more organised. By 100 BC, successive orcish invasions had all but broken the might of the Inlashar, and only a scattering of them remained in the hills east of Corunglain – the remainder having fled south to Eraedan lands.

The Inlashar staged a bit of a revival in AC 672, following the collapse of the monarchy. A northern duke, claiming descent from one of the Inlashar houses and taking advantage of the chaos, declared his Duchy of Callair independent. The realm was short-lived, as the neighbouring humanoids of the Orclands also took advantage of the power vacuum. By AC 702 the realm had been laid to waste, with the capital of Tolann falling the following year. Most of the survivors trickled to Corunglain, where they remain to this day; although a handful of hill-folk still cling to their ancestral lands.

Molharraners: The Molharraners are descended from a band of Eraedan clans who migrated westwards over the Streel River, settling in the region around modern Elstrich. There, they mixed with local tribes who had long since fled the collapse of Taymor, producing a people of slighter build, with generally pale skin and dark hair (brown and black are most common), with green or grey eyes predominant. Their rise to prominence began with the founding of Elsharram (Elstrich) in 600 BC, but the name had changed to Elstarath (thanks to the admixture of new dialects as the realm grew) by the time the kingdom began to coalesce in 530 BC. The kingdom was proclaimed in 320 BC, reaching its height soon afterwards. However, the appearance of Calor, the rise of the dark realm of Meruvar, and the faltering of Inlashar soon exposed Molharran to pressures on all fronts. By 166 BC, the kingdom had been reduced to Elstarath and the surrounding hills and valleys, and when the last king died without issue soon afterwards, the realm had effectively fallen.

The Molharraners remained a distinct people over the following centuries; although they never managed to unite again under a common banner. After the fall of the Darokinian kingdom, most of the Molharraners lived in the Duchy of Darokin or the Barony of Nethlinn – many of the latter group were slaughtered by Duke Rudgard of Irum during his despoiling of that realm in AC 791. Today, those of pure Molharraner stock can be found in the hilly country south and west of Elstrich, as well as in the town itself; although they are no longer in the majority there.

Eraedans: The Eraedans, a mixture of indigenous Neathar tribes and the survivors of several fallen Doulakki city-states, arose in 700 BC, following the decline of orcish might on the Streel Plain. They quickly carved out a domain for themselves between the Streel River and the Canolbarth Forest. The Eraedans grew in strength as the Inlashar rose to prominence in the north, and several clans migrated across the Streel to found what would become Molharran. By 600 BC, the Eraedans has founded a number of permanent settlements, some of which would become cities, such as Favaro and Comaelle. Despite these advances, the Eraedans remained largely disunited. This made them relatively easy prey for the orcish hordes led by Calor, who held dominion over them for several decades until his death in 205 BC. The centuries following that time were a period of internal squabbling and minor expansions, until the Eastwind Clan, led by Ansel, rose to prominence and forged an alliance with other clans to drive the orcs out of the Streel Valley once and for all. From those actions, the Kingdom of Darokin was founded, with Eraedans comprising the bulk of the population. They remained the largest single ethnic group for centuries – even after the collapse of the Darokinian kingdom – and would remain so until the influx of migrants from Thyatis, Ylaruam, and Glantri.

In terms of appearance, the Eraedans were of average height and build, with moderate skin tone and brown hair and eyes being most common. Due to their prominence and early wanderings, the Eraedans ranged far and wide throughout the lands of what would become Darokin, and mixed with many of the peoples they encountered. As such, they can be considered the “root stock” of most Darokinians. Nevertheless, significant concentrations of “pure” Eraedans can be found in the region they originally inhabited – particularly between Favaro and the Alfheim border – as well as around Crowlerd. Roughly one-third of Favaroans possess the classic Eraedan traits, as well.

Meruvari: The Meruvari are descended from western Eraedan (Molharraner) colonists who settled the lands between what would become southern Molharran and Athenos circa 530 BC – much of this territory lay in the Malpheggi Swamp. The region remained sparsely settled for decades, and the inhabitants had little contact with outsiders until the founding of Athenos in 500 BC by a mixture of Doulakki and Eraedans, after which there was sporadic fighting. The locals were left to their own devices after the lord of Elstarath withdrew his claim to the area in the face of pressure from Inlashar ten years later. A loose kingdom – the Lordship of Meruvar – coalesced around a succession of powerful lords over the following decades, but in truth the realm remained little more than a loose coalition of fortified villages in the wilderness.

Molharran sought to bring the region back under its control during the middle of the third century BC, but this campaign faltered soon after its inception as the treacherous terrain and remoteness of the strongholds proved to be too much for the Molharraners. Meruvar was soon forgotten by its neighbours as Calor waged his brutal campaign across the Streel Plain, and likely would have remained a backwater were it not for the arrival of an exiled priestess from Athenos in 190 BC, who soon corrupted the nation and its lord. Under her guidance, Meruvar became an organised realm, united in the worship of the Outer Beings, and soon began attacking its neighbours. A coalition staged an invasion soon afterwards, and at the urging of priests from numerous faiths literally wiped Meruvar from the map.

After the fall of their realm, the surviving Meruvari withdrew to their own communities, and remained in that isolated state for centuries. A significant number migrated to Athenos, and many were among the founders of Port Tenobar. Following the collapse of the Kingdom of Darokin, the Meruvari were concentrated in the Duchies of Malpheggi and Darokin, and their homeland bore the brunt of the most intense fighting between the two nations. Nevertheless, the Meruvari survived, and remained a distinct people due to their isolation and reclusive nature.

Those of “pure” Meruvari stock are of slighter build than average, and several inches shorter (thanks to their Molharraner ancestry), but intermittent contact with the Doulakki of Athenos produced slightly darker skin tones – ranging from dusky pink to almost olive – with brown eyes and curly hair (thanks to some Doulakki strains) being common. Those Meruvari from the northern Malpheggi Swamp are closest to the Molharraners in appearance, and are essentially indistinguishable from them – many such people are mistaken for Elstrichers, and thus avoid the problems of their cousins. Though the evils of Meruvar have been forgotten, folktales convey the emotional tone of the time. As such, subtle prejudices exist in Darokinian society against those from the old lands of Meruvar – those of recognisably Meruvari stock are often considered untrustworthy.

Holidays and Religion
Owing to the cultural diversity that makes up the Republic, the religions followed by the people are similarly heterogeneous. There is no official religion in Darokin and nearly all religions of the Known World are practiced here.
There is no single "Church of Darokin." The people of the Republic are far too independent-minded to agree on one or to welcome attempts to create one. Instead, Darokinians follow local adaptations of many different faiths from all across the Known World. Darokin is a melting pot of many peoples, and nowhere is this clearer than in its religious life.

Darokinians tend to focus more on the present life than the afterlife. They generally believe that when someone dies, they end up in the realm of whatever Immortal they choose, or to the Immortal whose prayers are uttered at their funeral if they had no particular choice in life. Each afterlife seems equally good to most Darokinians, so they concentrate on the benefits religion brings them here and now. They pray to Asterius before business ventures and to Protius before travelling by sea. They expect that devotion to the Immortals will result in good luck, while impiety will bring bad luck. For many Darokinians, this is all the religion they need.

Others crave the structure and comfort that only organised religion can bring. They hope to know the deeper meaning of existence, and for those Darokinians, there are plenty of organised religions willing to tell them. In the Republic, religion is subject to a free market, and free market pressures ensure that religions sell what people want to buy.

The Darokin Temples of Rad

While Glantri's mad cult would seem an odd export, in truth it wasn't surprising when some Darokinian merchants began converting. After all, attending Radite ceremonies and even donating to the temples is an excellent way to gain prestige within Glantrian society and to gain the trust of the wizards of Glantri - which made it so much easier to gain profitable exclusive contracts with them. The promise of increased intelligence didn't hurt, either. What's more, many find the rituals of Rad addictive, going back again and again to experience the ecstasy of pure magic. It wasn't long, therefore, that the merchants began founding their own Temples of Rad when they returned home.

In Darokin, the Temples of Rad are seen as an excellent place to meet wizards. The people of Darokin appreciate magic and the convenience it brings to their lives, and appreciate having a place they can go to show their appreciation in a religious setting. The Temple of Rad has become something of a fad among Silver and Gold-class Darokinians with hopes of upward mobility, and even some Elites have joined the faith in hope of finding an edge against their rivals.

Thus far, the biggest Temples of Rad are in Akesoli, where so much Glantrian trade passes through, and Darokin City itself. In those cities, the new Temple is a large and impressive building meant to match or overshadow some of the greatest and oldest religious buildings. Elsewhere, the cultists of Rad tend to meet in smaller, even cramped buildings, or they make do with the homes of wealthy believers. The people of Akorros have rejected the new philosophy entirely, perhaps because the people of Akesoli seem to like it so much.

A Temple of Rad is led by the Shepherds of Rad, who are always wizards. Clerics have no role in the Radite philosophy, and the Shepherds teach that clerical magic is redundant and even harmful in the long term.

Beliefs

The Shepherds of Rad teach that most unpleasant things, including stupidity, what other faiths call "sin," poor physical health, pain, laziness, dishonesty, addictions, and vulnerability to hostile magic have the same ultimate root: the "responsive psyche," which stores impressions of past events (or "el-runes"), blocking the energy and life force which would otherwise spring naturally from the Light of Rad. The teachings of Rad allow one to bypass and eventually eliminate this troublesome part of the mind, allowing a devoted follower to be successful, quick-witted, and perpetually healthy with no need for clerical healing. Normally, this involves chanting mantras, inhaling incense, and banging one's forehead on a gong in order to ensure that the lessons sink in. Special amulets are also sometimes used in what is called a "thaumaturgic review." Financial-minded Darokinians have taken to calling these sessions "audits."

High-level initiates eventually learn that the "el-runes" are actually a form of ethereal parasite created by the Immortals in order to prevent mortals from achieving Immortality on their own. With the Light of Rad, Immortality is achievable without Immortal patronage.

Radites believe that after physical death, initiates of Rad who have not reached Immortality become one with the force of magic in eternal ecstasy, although they always have the choice to be reborn in a physical body and try again. This is contrasted with the afterlife awaiting followers of the Immortals, who are trapped in the Outer Planes or in a futile cycle of rebirth at their Immortal's choosing.

The Darokinian Church of Thyatis

This is the most popular (by a small margin) and oldest religion in Darokin, and it is what people mean when they refer to "the Church of Darokin." Darokinians themselves generally avoid this label, calling it simply "the Church" or sometimes "the Great Church."

It is really a branch of the Church of Thyatis, and shares communion with that church (and with the Church of Karameikos) and answers ultimately to the Thyatian patriarch. There have been churches to this faith in Darokin since before the first Darokinian kings, even before the crowning of the first Thyatian emperor. Its precise origins are lost in the mists of time, but its clerics teach of a Poimanides, or celestial messenger, who gave the early Thyatians a unique glimpse into the true reality of the Multiverse. This has, they claim, not been repeated since; most Immortals tend to answer cosmological questions vaguely, for fear of biasing their "experiment," so the Church can insist it holds the sole legitimate secrets of the cosmos even in a world where communion with the gods is possible and even relatively commonplace.

The church had already spread throughout the southeast region of the Known World when Empress Valentia declared it the empire's official religion. Tenacious holdouts in Ylaruam continue to follow its main principles to this day despite the success of Al-Kalim and his Eternal Truth, though they stopped recognising the authority of the Thyatian patriarch after Ylaruam declared its independence.

The Thyatian Church commonly refers to the Immortals as gods and goddesses, eschewing the more descriptive but less reverent term. The church teaches that many gods, even those yet unknown, are deserving of worship and do not put restraints on which ones an individual chooses as his or her patrons, so long as those gods' teachings are not contrary to those of the Church, and so long as the individual does not deny the divinity of those gods the church recognises as true. Thus, the Darokinian branch of the faith emphasises those gods who particularly appeal to Darokinians, such as Asterius and Koryis, and this does not disturb the powers that be in Thyatis.

Beliefs

The teachings of the Darokinian Church of Thyatis are essentially the same as those of the Church of Karameikos. They believe that sins stain the spirit and require ritual purification, and teach that unfounded superstitions should be avoided. Darokinians often treat these teachings lightly, embracing the Church for its ancient traditions and impressive pomp and ceremony while assuming that purification can be bought for any sins that are too serious. Pardoners are a problem in Darokin, literally selling absolution to the highest bidder.

Priests in Darokin are less concerned with proselytising than their counterparts in other lands, counting on extravagant masses, baptisms, funerals, holidays, and weddings to ensure a steady base of followers. Thus, they have been losing ground in recent centuries to the People's Temple and the Eternal Truth, though they are still marginally more popular than either.

Months
Nuwmont
Vatermont
Thaumont
Flaurmont
Yarthmont
Klarmont
Felmont
Fyrmont
Ambyrmont
Sviftmont
Eirmont
Kaldmont
Flora and Fauna
Herds of cattle, horses, sheep, goats, and buffaloes. The various mountains around the nation are home to mountain lions and bears. Malpheggi Swamp is known for its crocodiles and giant lizards, as well as being the refuge for roving gangs of bandits and goblinoids. The southern part of Darokin is mostly covered with oak forests, while to the north, evergreens dominate. Around the nation of Aengmor, blight oaks can be encountered within the borders of Darokin. The northeastern section of Darokin is known as Orcland and is completely dominated by bands of goblinoids.
Economy
5% of annual income (8% for incomes over 100,000 daros), collected annually on Thaumont 1. Every 5 years, a net worth tax is assessed; anyone whose income has increased since the last assessment must pay 5% of the gain in taxes. There is also a 3% sales tax.
Industries include: Agriculture (very high yield), fishing, trade (mostly overland), finance, craft industry (mills along the Streel and other rivers), timber, some mining in the Cruth Mountains, and diplomacy.

Government and Military
Although nominally a Republic, Darokin is a plutocracy – ruled by the rich – but a very long sighted one. The plutocrats believe that keeping the standard of living high and keeping the laws fair throughout the social levels makes workers enthusiastic – so far, they have been successful.
The merchant houses are the true political powers within the nation: the Merchant’s Guild has the monopoly over trade, and non-members are not allowed to trade with members, so not being a member means no trade, no business, no money. The ruler of the nation is the Chancellor, who acts as the President of the Merchant’s Inner Council, and thus controls the Merchant’s Guild, supported by the leaders of the most important Trading Houses.
Personalities

Glorin Ironhand (Dwarf / Cleric / 14 / Male)
Str 18, Int 12, Wis 11, Dx 8, Con 16, Cha 11

Kaflanarel (Shadow Elf / 10 / Male)
Str 9, Int 16, Wis 10, Dx 14, Con 9, Cha 13. Languages: Shadowelf, Gnoll, Orc, Hobgoblin, Darokinian

Raymond Weston (Human / Fighter/ 9 / Male)
Str 11, Int 14, Wis 16, Dx 14, Con 11, Cha 13. Languages: Shadowelf, Darokinian
Hyatt McIntyre (Human / Fighter / 12 / Male)
Str 12, Int 16, Wis 14, Dx 18, Con 10, Cha 14. Languages: Darokinian
The Minrothad Guilds

Rulers

Ruler: Guild Master Oran Meditor

Government: Syndicicracy
Area: 8,120 sq. mi. (21,031 sq. km.)

Population: 208,000 (approximately 50% elves, 43% humans, 5% dwarves, 2% halflings).
Capital: Minrothad

Languages: Minrothad Patoi, Elvish (Meditor/Verdier dialect)

Coinage: Crona (gp), byd (ep), quert (sp), plen (cp)
The Land of Minrothad

The Minrothad archipelago is formed by six major islands and numerous smaller ones, most volcanic in origin. Trader’s Island is the largest; on its northeast shore rises Minrothad, the capital, and major trade city of the guilds. Alfeisle is the home of wood and water elves, located here are the trade city of Verdon and the fortified elvish port of Seahome. Blackrock Island is dominated by an active volcano: Halfpeack; on this island there are a few fishing villages, far away from the volcano. Northwest of Trader’s Island there is Fortress Island: home of the dwarvish guilds of Minrothad and their city of Stronghold. Open Isle is a flat and treeless island home to the halfling town of Malfton; the industrious halflings have turned the area around Malfton in a region of tended gardens, limited orchards and pasturage. Far to the northwest lies Fire Island with its dangerous volcano Redtop; the area around the island has been declared off limits to all shipping traffic. The last major island is North Isle; the fortified town of Gapton was built here as a colony of refuge for members of the guilds in case of calamity; a great number of clerics and scholars live here.
Towns and Areas
Alfeisle: This is the Elven dominated island; the Wood elves live in the interior, the Sea Elves on the coast.

Seahome: This is the ancient home of the Water Elves of Minrothad. The land here rises high above the water and plunges in cliffs to a narrow beach below. The Water Elves carved out pre-existing caves into a giant underground fortified harbor and city; this is one of the main bases of the Minrothad navy.

Verdon: This is the primary trade port of the Water and Wood Elves of Minrothad, home to a large harbor and all the usual naval support services.

Blackrock Island: Wood elves who don't mind dodging lava dwell here. A handful of crazy dwarves also dwell here.

Fire Island: Home to hardy humans and a handful of Dwarves, it's a valuable source of precious and other minerals. Navigation is very hazardous, however, so only trained Minrothad experts are allowed to visit it for trade.

Fortress Island: Shrouded in mists and surrounded by reefs and haunted by the volcanos, this volcanic rock is home to the main body of Dwarves of Minrothad. Their home is done in the traditional dwarven style.

North Island: Members of all races dwell here, and the Minrothad Navy keeps a major forward base here.

Open Isle: The Halfling dominated island, once a colony of the Shires. It is barren by nature but the halflings have forced it to give birth to fruits and vegetables. The Halfings here dwell in traditional style burrows with a handful of surface buildings for big visitors.

Malfton: The Halfling port city; it has more facilities for the Bigguns than the rest of the island, but mainly just ships its goods over to Minrothad for sale.

Trader's Isle: Dominated by humans but home to all the major races of Minrothad. It is covered with palm trees and has beaches of black sand.

Harbortown: The oldest human settlement on the Islands, but no longer the greatest.

Minrothad City: Defended by a huge moat which the river feeds into, this bustling trade port is one of the great cities of the world. It is nestled in the cone of a now-extinct volcano.

History
The Alfasser, or Water Elves, claim to be the original settlers of the Minrothad Isles. They say they migrated to the area around the same time as the cataclysm known as the Great Rain of Fire, thousands of years ago.

Humans later came to the islands, bringing the concepts of slavery, and the plague of lycanthropy along with them. Over the years, halfling slaves were introduced to the islands, and were later freed with the help of the elves. Dwarves, seeking refuge from the Years of Infamy in Glantri, were lured to settle in Minrothad by the trade guilds to provide fine metalworking and similar crafts not found previously. Now, all races are welcome in Minrothad.

The Minrothad Guilds have grown to become a major economic power in this region of the known world. In fact, during a confrontation between the Empire of Thyatis and the Empire of Alphatia, Minrothad traders carried troops, supplies and plunder for both sides in the conflict with carefully negotiated contracts to maintain their neutrality.

The People
Minrothad is a polyglot society, it constantly incorporates new elements encountered and borrowed by Minrothad traders abroad; the main culture is a blend of native human, elvish, halfling and dwarvish practices. The language is the Minrothad Patois, which is a mix between the original speech and many other tongues, old and new. The same things could be said for dress: a pastiche of elements from all over the Known World.

Minrothaddans do not discuss guild politics or problems with outsiders. Ships come and go in Minrothad ports and the most important arrivals and departures, or the launching of new ships, are observed with a “docking party”, sponsored by a guild or a ship master; foreigners invited to such events are especially privileged.
Holidays and Religion
Religions and philosophies in Minrothad have even been reinterpreted to accommodate the modern commercial bent of Minrothaddans; these ethical outlooks are rationalised as being similar to the purpose of the Minrothad Guilds, even where that was not originally the case. Elendaen philosophy honours Calitha Starbrow a water elf ascended to immortality; adherents of Elendaen believe the ocean is cradle of all life. Ordana, a wood elf who ascended to immortality, inspired Dainrouw; those who honour her call her “Forest Mother”. Augrism was created by Wildeye Auger, a dwarf cleric of Kagyar, the creator of dwarvish race; whose philosophy exhorts its followers to perform their best at all times. Minrothism, the fastest growing religion in Minrothad, derives from Minroth, who was the leader of the first peoples to colonise the islands, the followers of Minrothism must live in peace and occupy themselves with useful work.
Augrism

The Craftsman's Way. Wildeye Auger was a priest of Kagyar who learned of 12 holy craftsmen dedicated to Kagyar who watch over the twelve holy crafts. Augrists worship these craftsmen and open their worship to all races, unlike the normal Dwarven worship of Kagyar. Thus their faith became a glue uniting the peoples of Minrothad and is very popular, especially since they worship weekly in the morning of the first day of the week and are required to take the rest of the day off. However, they're expected to work extra hard the other six days to make up for this. Augrist worship can be said to rather resemble a trade show, in which the temple is decorated with everyone's best piece of work of the week. Augrist temples require a tithe, using the money to help out worshippers in hard times or when disaster strikes. Holy Symbol: A Hammer, a Saw, and a loom all embossed into a copper circle.
Dainrouw

The Forest Way. This is the worship of Ordana, creator of all Elves, who urges all to live in harmony with the forest and to shepherd its resources responsibly. The Elves of Minrothad do not revere Ilsundal, having split with him because they didn't think wandering endlessly to find JUST EXACTLY THE RIGHT homeland was worth their time, so they settled down here long ago. However, they possess a Tree of Life linked directly to Ordana, rather than to him, unlike the other known Trees of Life. The most dedicated faithful eschew use of metal, wearing only wool, cotton, and leather, and using stone and wood for all tools. Most do not go so far. Holy Symbol: An Oak Leaf
Elendaen

The Ocean Way. This is the worship of Calitha Starbrow, patron of the Water Elves, who urges all to live in harmony with the seas and to shepherd its resources responsibly. Unlike land elves, they possess a giant enchanted pearl as a clan relic rather than a Tree of Life, or something like the Elvenstar of Wendar. Holy Symbol: A Pearl set in Mother-of-Pearl
Minrothism

The Trader's Way. Minrothism reveres Koryis, Asterius, and Minroth, their chosen agent. They believe that Minroth was chosen to lead the chosen of each race to the Minrothad Isles, a paradise created by the immortals for each race to come to fullest flower. The most fanatical ones refuse to use, buy, wear, eat, etc. anything not produced in Minrothad. Like Augrism, Minrothism appeals to all races; it is most popular with the farmers and merchants of Minrothad; craftsmen are more likely to be Augrists. They also teach vigilance against lycanthropes. Holy Symbol: A four-feathered silver arrow.

Months
Nuwmont
Vatermont
Thaumont
Flaurmont
Yarthmont
Klarmont
Felmont
Fyrmont
Ambyrmont
Sviftmont
Eirmont
Kaldmont
Flora and Fauna
Birds, donkeys, goats and lizards are commonly spotted on the various islands. Monkeys and small, wild pigs are also known to be present deeper inland.

Vegetation consists primarily of mahogany and teak, although numerous fruit-bearing trees are also common.

Economy
Officially, guilds owe a 20% annual income tax, while individuals owe 10%. Yet, there are many extenuating circumstances that can reduce or increase the amount owed, which only Minrothaddan tax collectors can keep track of all of them. There is an 8% sales tax for local items, while all imported items (or services) have an 18% sales tax. Foreigners must also immediately pay a 20% income tax for all income earned while in the nation.
The Minrothad Guilds try to dominate international shipping, especially of their own major produce: fish, leather, woodwork, metal things, and spices. Pirates are deployed to threaten competition along with the famous Assassin's Guild. Thyatis and Ierendi are their major competitors.

Government and Military
The Minrothad government is much more than groups of self-serving craftsman trying to gut each other. The family guilds and political guilds are the primary counterweights on the political scene; they are separated by the ruling guild master, but he can do very little if both the family guilds and the political guilds oppose him. The national government, in matters of taxes, and the military aren’t under his personal control: so the balance remains stable as long as all three factions are strong.
Each guild is self-governing but answers to the Council, which is made up of the major guild heads: Political (acts as Chair of the Council), Magical, Pirate, Military, Transport, Fishing, Carpentry, Metalworking, Tanning, and Spices.

The Political Guild is dominated by the Meditor family of Water Elves.

Guild status is hereditary; you are born into a career according to what your parents did and unless you leave the country or join the privateers, that is what you will be forever.
Minrothad has one of the finest navies in the world, though a fair amount of it is made up of pirates in 'secret' service to the state. What passes for an army is mostly spear and shield armed militia, with a single unit of 1000 heavy foot in chainmail, shield, and pike or bow.
Personalities

The Empire of Alphatia

Ruler
Ruler: Empress Eriadna the Wise

Government: Monarchy
Area: 1,968,134 sq. mi. (5,097,465 sq. km.)

Population: 5,097,000 (humans 92%, elves 2%, all other 5%; note that this is different from before because the "monster" population of Limn, which is over 4% of Alphatia's population, was unaccounted for in the previous breakdown)
Capital: Sundsvall

Languages: Alphatian (official), Elvish (Shiye-Lawr dialect), Dwarvish (Denwarf-Hurgon dialect)

Coinage: Alphatian Standard: crown (gp), mirror (sp), judge (cp). Various kingdoms may mint other denominations in addition. Kingdoms tend to prefer coins of their own mintage, and charge conversion fees for coins from other kingdoms, especially esoteric coins. Coins of imperial mintage are accepted at full value throughout the empire.
The Lands of Alphatia

The Empire of Alphatia is the most significant nation to affect the Known World. It has two complete continents under it’s sway and has territories on three others, and a thousand years ago it held most of the territories that now belong to Thyatis as well. The centre of the empire is the continent of Alphatia, a rich land of numerous independent nations. In the southwest it is sunny and temperate with prosperous farmland and pastures. The southeast is much the same if not more densely populated because of it’s rich farmland. The northeast and mountainous northwest are wild and cold and only sparsely populated. This however affords many of the countries wizards much privacy and so the land of the northeast is dotted with their towers or summer villas for the nobles that require more luxurious privacy. The central regions are thick with deep forests littered with dangerous beasts and monsters, many of whom are the result of some evil wizards experiment for it is here that those that require the most privacy to conduct their wild experiments come.
Other regions of the empire have been conquered and settled so as a buffer to protect the motherland from foreign incursion and disruption, for the wizards do not like to be disturbed from their work. To it’s southwest Alphatia holds the eastern half of the Isle of Dawn which is the site of constant struggle for power with Thyatis, Alphatia's nemesis of a thousand years. To the southeast lies the continent of Bellissaria, with it’s rich soil and low mountains, where life is much the same as the Alphatian mainland except it tends to be quieter and more peaceful. To the north of the Known World is Norwold, a harsh and sparsely populated land. Its climate is chilly but temperate, although the north is bitterly cold in winter with it’s Great Bay often completely freezing over. Most of the land here is an untouched wilderness of evergreen hills and steep mountain ranges and still clear lakes. Finally to the east lies Esterhold which is a broad peninsula of the eastern continent of Skothar. It is a barren waste of rolling grassland dotted with light scrub and forest. The two settlements here are kept going mainly by slave labour of the Jennites who account for well over half the population.

Towns and Areas
Ambur:

· Location: Northeastern Alphatia

· Area: 11,273 square miles

· Population: 200,000.

· Industries: Actors, Agriculture, Astronomers, Playwrights, Tourism

· Language: Alphatian

· Coinage: Alphatian Standard

· Capital: Starpoint (40,000)

Description: Ambur is thinly populated because it is very cold, the growing season is very short, and most Alphatians would rather live somewhere warmer. Starpoint is noted for its astronomers, who do excellent work, and its plays, actors, and playwrights, who do excellent work if you can stand to be near them long enough to tell. During the May-August play season, the city swells with visitors who enjoy the cool summers and the many fine plays. The rest of the year, the city struggles by on what it saves from that period.
Arrogansa:

· Location: Southeastern Alphatia

· Area: 137,183 square miles

· Population: 3,349,490

· Industries: Agriculture, Rare Woods, Tourism, Tourist Oriented Mementos

· Language: Alphatian

· Coinage: Alphatian Standard

· Capital: Bluenose (200,000)

Description: Arrogansa is a rich and fertile land full of snobbish aristocrats and servile slaves with a thin smattering of freemen inbetween. Large swathes of land are set aside as parks, while fertile and efficient farms grow a mixture of luxury foods and cash crops. Arrogansa is especially noted for its vinyards. Arrogansa imports most of its real food from other kingdoms with the profits of the tourist trade.

The southern coasts are lined with private estates along Bluenose beach; land values are incredibly high here. Arrogansa contains several safari parks on the model of those in Ierendi; they are very popular for bored aristocrats who want to experience real danger that isn't really all that dangerous. Much of the central Arrogansan forest serves that purpose and that of providing hunting grounds for tourists who wish to hunt.
Bettellyn:

· Location: Southeastern Alphatia

· Area: 172,595 square miles

· Population: 3,121,295

· Industries: Agriculture, Cloth, Dyes, Weaving, Wool

· Language: Alphatian

· Coinage: Alphatian Standard

· Capital: Citadel (150,000)

Description: Bettellyn is a rich land of agriculture. Much of the land is divided into large estates worked by slaves and serfs, except for the northern forests and the swathe of land just behind the Bettellyn Line, which is divided into small farms that belong to Freeman descendents of veterans of the long ago wars with the Theran Empire.

The Freemen produce most of the staple foods, while the Slave and Serf labor produce cotton, wool, silk, various plants used for dyes, and other cash crops. The cities turn wool, cotton, and silk into cloth and various plants and animal parts into dyes. Slaves and Servants in Bettellyn are much better dressed than in many other parts of Alphatia; it's a matter of pride to the local aristocrats.
Citadel was built in the early years of Alphatia, and it still remains ready for a war that likely will never come. Most of the folk of Bettellyn are fairly peaceful, however, although skirmishes with Randel forces it to maintain a substantial force along the border.
Eadrin:

· Location: Southeastern Alphatia

· Area: 49,883 square miles

· Population: 835,621 (20,000 are Elven. 16,000 are Dwarves. Another 16,000 are Halflings)

· Industries: Agriculture, Gambling, Tacky Tourist Knicknacks, Tea, Theft, Tourism

· Language: Alphatian

· Coinage: Alphatian Standard

· Capital: Archport (62,000)

Description: Eadrin is a giant tourist trap. Imagine if Las Vegas was its own country. Every building claims to be the site of important historic events. Snobby Alphatians with some modicum of taste go to Arrogansa. Freemen, Gentry, and tasteless Aristocrats go to Eadrin for vacation.
Eadrin is most noted for its 'authentic historical villages' and 'authentic demi-human communities'. These supposedly preserve the lifestyles of the pre-Landfall communities on Alphatia, in the same way that medieval pictures of King David wearing full plate armor when he faced Goliath were historically accurate.
The northern plains of Eadrin are dedicated to 'authentic Pre-Landfall villages', where you can go and see how people lived in primitive times. These villages are staffed with slaves and servants who fake a bronze age lifestyle for the visitors, complete with 'authentic music', 'folk dances', and 'authentic handicrafts'. The only authentic thing about these villages is the absence of large-scale magic use.
The forests of Eadrin are 'Authentic Elven Homelands', complete with clean, tidy, easily accessed by visitors tree cities. Magically tamed 'wild animals' roam the forests, and for a small fee, you can join in 'an authentic Elven hunt'. This is only marginally more dangerous than falling out of bed. At night, the trees glow (thanks to continual light), and 'authentic Elven ballads and dancing' take place. You can even go see 'The Tree of Life' in each village, which is usually just a really big tree that in some cases has been turned into an impressive living magical item...even if it isn't as good as the real thing.
The hills are home to both 'Authentic Halfling Villages' and 'Authentic Dwarven Mines'. The Dwarves and Halflings have a talent for squeezing money from tourists. Keep an especial eye out for 'Traditional Halfling Casinoes' and 'Dwarven Wishing Wells' <which usually have an automated mechanism that periodically collects the money>. There is an impressive Temple to Terra in a played out salt mine in the far west of the hills worth visiting.

Archport is essentially a magical version of Las Vegas. The city has several main sections: the Bank, the Port, the Government Quarter, the Alchemist's Quarter, and Retirement City. 'The Bank' is the casino and hotel portion of the city along the banks of the Thera River, which caters to tourists hoping to strike it rich through gambling. The Port is the business oriented section of the city, where goods come in and out, as well as a fair number of visitors. The Government Quarter is in the center of town, where the King and the Royal Bureaucracy live and work. The Alchemist's Quarter is along the coast to the east of the city, so that when things blow up, no one will be hurt, especially the tourists. Finally, Retirement City in the northeastern portion of the city is home to a growing community of old Aristocrats and Gentry who wanted to move somewhere warm to live out their days in peace and a pleasant climate. As they grow in numbers, there is increasing political conflict between the loud, tasteless, tacky Bank and the folk of Retirement City, who want to live in peace and quiet.
Haven

· Location: Southwestern Alphatia

· Area: 245,424 square miles

· Population: 4,348,386

· Industries: Air Navy Support Services, Common Metals, Gems, Glassware, Grains, Spices, Trade

· Language: Alphatian

· Coinage: Alphatian Standard

· Capital: Aasla (400,000)

Description:
One of the wealthiest and most populous of Kingdoms, this was one of the first Alphatian settlements after landing at Sundsvaal. Long settled and mostly peaceful except for the haunted swamp, Haven is a land of marvels; over two thousand years, endless numbers of magical items have been created and even slaves frequently use magical tools to do their work. Cities have magical lighting, conjured beings clean the streets, your bed makes itself and the sheep sheer themselves. Life in Haven is the outside world's view of Alphatia for good (magical wonders) and ill (a substantial body of slaves and a fairly irresponsible upper class).
Aasla is the main base of the Alphatian air fleet, and in many ways, effectively the second capital of Alphatia.

History
Legend has it that the Alphatians are originally from another world, where all citizens were wizards. But a war between two rival schools of magic tore their home asunder. The victors eventually traveled to Mystara to rebuild their shattered empire. It is said that the surviving losers eventually found their way to Glantri.

In the course of their expansion, they came into contact with the Thyatians. Conflicts arose, and eventually Alphatia saw fit to solve the problem by conquering the Thyatian tribes. In a quick and violent campaign Alphatia succeeded in subjugating the Thyatians. Eventually, the Thyatians were able to regain their independence, and to this day are still a thorn in Alphatia's collective side, as both empires have squabbled over territories in Norwold, the Isle of Dawn, and even in Ylaruam.

Originally, nearly all Alphatians were spellcasters, but after the migration to Mystara, the percentage of the population with the ability to wield magic has dropped. Despite this, Alphatia still has one of the highest concentrations of wizards in the world.

The People
The Alphatian Empire as a whole has around eight and a half million subjects. Because of this there is a vast variety of places and peoples under it’s sway from pale skinned “Pure” Alphatians and the more copper skinned “common” Alphatians, and descendants of all the peoples that they have conquered. In Alphatia however the use of magic is held above all else. Those that have the ability to use magic are automatically an Aristocrat, and those that can’t wield magic are treated as second class citizens or worse. All children are tested at birth for magical talent and those with potential are trained in the arcane arts receiving many benefits. While it is possible for anyone to become rich and powerful those without magical abilities can never attain the highest levels of society. There are however a few countries in the empire that are friendly to those of non-magical persuasion, particularly the dwarven Kingdom of Stoutfellow. Outside the mainland itself non-magicians are generally treated better and society is more tolerant, even if magic users are treated better. While in most countries in Alphatia only humans and demi humans are regarded as citizens, in the Kingdom of Limn any sentient creature may be one. Here those creatures that can use magic even hold Aristocrat status, so one cannot simply slay a monster here as it could result in a conviction for murder!
Holidays and Religion
Alphatians tend to worship themselves or else curse the gods for leaving them to slavery in Alphatia. Nonetheless, several cults are especially popular:

Alphaks: The foolish emperor who doomed old Alphatia now seeks to destroy the new. Worshipped by those who seek power and vengeance.

Alphatia: The patron immortal herself urges all to become wise and creative, reshaping the land into a paradise.

Eiryndul: A trickster elf immortal, patron of Shiye-Lawr.

Koryis: Patron of peace and prosperity, he encourages Alphatians to trade in order to build friendly ties with other lands.

Razud: Patron of the self-satisfied; he encourges Alphatians that 'do what you feel like is the whole of the law'. Immortal of slack.

Months
Nuwmont
Vatermont
Thaumont
Flaurmont
Yarthmont
Klarmont
Felmont
Fyrmont
Ambyrmont
Sviftmont
Eirmont
Kaldmont
Flora and Fauna
With its immense size and use of magical arts, Alphatia boasts a wide variety of plant and animal life. One may find examples of just about any life form known, as well as some previously unknown types.
Economy
15% income tax on everyone of servant status or higher. Slaves are counted as the property of the owner and the product of their labour is taxed as income for the owner. Individual kingdoms may also have some additional taxes.
Industries include: Agriculture, crafts, herding, exploitation of magic. Various others in specific kingdoms.
Alphatia makes heavy use of slave labor to extract primary resources--metals, food, timber, etc, then uses swarms of slave and indentured and free artisans to turn it into everything you can imagine and some things you can't. Some goods are produced entirely by magic; about 10% of the population has some degree of magical skill.

Large swathes of Alphatia are not nearly so exploited as they could be; the Alphatian economy is sluggish and self-satisfied. Also, much excess wealth is constantly sunk into fancy magical projects.

About 40% of Alphatians are slaves.

Government and Military
The Empress governs with the Council of a Thousand Wizards which holds the most potent wizards of the empire and to some extent in conjunction with the rulers of its many sub-kingdoms. The central government spends much of its time preventing the empire unravelling further and trying to badger the wealthy into being responsible. She has near absolute control over her home kingdom and must struggle to bend the others to her will; this is not easy.

Alphatia is governed by wizards; spellcasters form the ruling elite of society. Everyone else is a chump, though wealthy non-casters can at least gain a position of some dignity by qualifying as gentry.
Personalities

The Kingdom of Alfheim

Ruler

Ruler: King Doriath Erendyl

Government: Monarchy
Area: 17,950 sq. mi. (46,490 sq. km.).

Population: 150,800

Capital: Alfheim Town

Languages: Elvish (Alfheim dialect)
Coinage: The elves follow Karameikian monetary systems, since they are not a sovereign country yet. However, the Aengmor bright, shine, and glint have been adopted as the official monetary system for when Cannolbarth is reborn.

Towns and Areas
Located in the Canolbarth Forest, within the Nation of Darokin. Alfheim is the kingdom of the Elves. It is home to seven different major clans: The Chossum (Moon Elves), Erendyl (Gold Elves), Feadiel (Gold Elves), Grunalf (Wood Elves), Long Runner (Wild Elves), Mealidil (Gold Elves), and Red Arrow (Moon Elves). The Elves trade primarily with Darokin, and rumours of monsters and magic within their woods persist, making travellers through Alfheim rare. There is a small trading town know simply as Alfheim Town, where the clans send their representatives to trade with Darokin.
Alfheim Town: Home to 20,000 people, this is the only real city in Alfheim, built inside a swathe of forest where the trees would not regrow. It is now home to humans, orcs, halflings, dwarves, gnomes, and even elves, all involved in Elvish trade and in manufacture.

History
Most of the facts about elvish and Alfheim origins are shrouded in mystery and myth, but it can be established that some 2000 years ago, they roamed across southeastern Brun until they found a barren land, devoid of any population and using magic of colossal proportions they raised Canolbarth Forest out of bleakness. The surrounding lands ultimately reacted to the presence of elves: the still young Darokin initially allied with elves and both parties profited from collaboration and trade, though, some 500 years ago, Darokin-Alfheim border hostilities escalated to a war whose fast resolution in favour of the elves made Darokin reconsider its attitude and, since then, see Alfheim as a traditional ally. Others coveted the virtue and magic secrets of Canolbarth forest, and a powerful wizard even attempted an invasion of Alfheim with the aid of extraplanar beastmen. Alfheim has survived these ordeals, and the last five centuries have been relatively peaceful. Dwarf-elf antipathy is well known, though it normally takes the form of “mischief incursions” from and into Rockhome, more a matter of hurting prides than of open hostilities.
According to the elves, this region was once an area of barren steppes. When the elves arrived from far to the west, they cast powerful magics. These spells brought rain to the barren landscape and over time, the Canolbarth Forest began to flourish where nothing would grow before.

Over the centuries, there have been many attempted invasions of this new elven homeland. Most of these have been by greedy humans, covetous of the newly fertile landscape. All attempts have met with disastrous results, including those by the surrounding Republic of Darokin. The last major invasion of Alfheim was attempted over 400 years ago. No one has transgressed against the elves since

The People
75,000 elves are divided into 7 intermarried clans. Many other races live in Alfheim Town, which is a crazed poupouri of people. Most elves live simple lives; they hunt and gather a few hours a day and devote the rest to leisure--riding in the forest, creating art and entertainment, telling stories, etc.

Chossum: Elven merchants, traders, and artisans. The Chossum clan is firmly in favour of outside contact for the elves. Some more conservative elves call the Chossum the "dwarves of Alfheim". They have a love of business and money. Most of the wandering traders who go from clan to clan, and to other nations are members of the Chossum. Clan leaders have proposed that major trade roads be built into Alfheim from Corunglain, Selenica and even Rockhome so as to not stifle trade. The Chossums resent the Erendyl position as ambassadors to Glantri, believing the Erendyl have no concept of Alfheim's trade needs.
Erendyl: The royal clan, they have long ruled Alfheim. It is the family of Doriath, the current king of Alfheim. The Erendyl have close ties to Glantri, as a branch of the clan, the Erewan moved to the Principalities 300 years ago and are now a major power there. Erendyl elves are some of the best craftsmen in Alfheim.
Feadiel: Not one of the original clans (they joined later on the march); they are isolationist and seem almost to be hiding from something. The Feadiel fled the far off Sylven Realm after its conquest by the wizard Moorcroft. The most paranoid of the elven clans, few trust anyone or anything not of Alfheim. As a result of their late-comer status, the Feadiel elves make a point of their clan name in all dealings with outsiders, and take great umbrage when it is forgotten. The Feadiel have many adventurers among their clan seeking to atone for a perceived cowardice in fleeing Moorcroft. They are the clan least likely to ask for outside help.
Grunalf: Expert druids and woodworkers. The Grunalfs maintain the forests of the Alfheim elves. The greatest foresters, trackers and monster hunters are said to come from among the Grunalf. They are also the most prodigious boatmen of Alfheim, using canoes and kayaks in their hunting.
Longrunner: Explorers and athletes. The most ingrown of the Alfheim clans, the Long Runners have little contact with the outside world and little love for anyone but elves. They are in favour of keeping all non elves out of Alfheim entirely, and strongly encourage this within their own clan lands. The Long Runners tend to keep their real names secret, instead taking a "use name" indicative of their personality or prowess.
Mealidil: Reclusive, isolationist mystics. The Mealidil claim to be the true clan of the founder of Alfheim, and the chosen of Mealiden Starwatcher. They believe themselves to be the arbiters of all that is truly elvish, and have the most extensive libraries and recordings of elvish history to back their claim. Easily the most conservative of the Alfheim clans, the Mealidil answer to any problem is to research the Annals of Mealiden and find what he did in a similar situation.
Red Arrow: Militant warriors, the Red Arrow are the rank and file of any elven army. They take their position as defenders of the forests and Alfheim very seriously. As a result of their continual contact with outsider realms, the Red Arrow waver between cosmopolitanism and isolationism. Also once a part of Mealiden's clan, the Red Arrow were the founders honor guard, until such a time that their way of life changed so much from that of the Mealidil that they were declared a seperate clan. Like the Long Runners, the Red Arrow also favour the practice of "use names".
Holidays and Religion
The Elves follow the traditional faith of Ilsundal and Mealiden, former leaders of their nation, and have druidical elders who tend the Trees of Life which form the heart of worship and of each clan. Many foreign faiths can be found in Alfheim Town.
The rumoured “Way of the Tree” cares for the spiritual and magical needs of the elves, who don’t have a standard clergy and temple structure to speak of, through the nurturing of some kind of relic that is said to be a living testimony of the elven Immortals, amongst which are two of the ancient migration leaders, Ilsundal and Mealiden. Elven “tree magic”, as it is called, isn’t as flashy as the displays of human wizards, but is nevertheless powerful and the subject of many rumours, like the creation of magical elven blades, cloaks and boots, which light the fantasies and greed of many adventurers.
Flora and Fauna
Canolbarth Forest is almost completely dead, but a few small animals still live here. Many nasty monsters (gorgons, basilisks, lycanthropes) and evil fairies also settled here recently. The shadow elves brought with them skinwings.
Economy
Taxes - One fourteenth of the yearly earnings goes to the Temple of Rafiel and the king.

The elves largely operate on a basis of self-sufficiency for fundamentals and trade and barter for luxuries. Some elves, especially the Chossum clan, trade with outsiders to get money to buy foreign goods not easily made by the Elves, especially to acquire metal. Glassware, precious woods, and rare furs are the main exports. Grain, wine, and rare books are the biggest imports.
Industries include, Military and mining of precious metals.

Government and Military
Alfheim has a king, Doriath of Clan Erendyl, though his role and power of decision is subject to the Clan Council, made up by the Clanmasters of each clan. The king gets one regular vote in the council, and his main responsibilities are leading the army and making decisions that affect the nation as a whole. A Clanmaster is the oldest active member of his clan; he works hand-in-hand with the mysterious Treekeepers, the spiritual leaders of Alfheim
Personalities
The Kingdom of Rockhome

Ruler
Ruler: King Everast XV

Government: Monarchy
Area: 41,140 sq. mi. (106,555 sq. km.).

Population: 989,500 dwarves

Capital: Dengar

Languages: Dwarvish (Rockhome dialect), Thyatian

Coinage: Sun (10 gp), trader (gp), moon (10 sp), star (sp), stone (cp)
The Lands of Rockhome
Mountains and lakes are the major features of the land of the Rockhome Dwarves. The three chains of Altan Tepes, to the west, Makkres, to the east and Denwarf’s Spur, at the centre of the nation, are interleaved by two large lakes, Stahl and Klintest.

The mountains, while not exceedingly tall, are rugged and often impassable, and only a handful of well-guarded passes give access to Rockhome. At the centre of the nation, built both on the surface and in the caverns of Rockhome’s tallest mountain, is the city of Dengar, the heart of the dwarven kingdom, rivalling in size and surpassing in strength the cities of humankind. Three other major cities exist in Rockhome: Stahl, Evermur and Smaggeft, each crowded with busy dwarven craftsmen and engineers.
Towns and Areas
Dengar: A vast and beautiful Dwarf city, home to members of every clan, it exists both as a trading community on the surface, and as the Dwarven capital and a vast beautiful cavern full of dwarven art below.

Evemur: Home base of the Buhrodars, Evemur is a center for Dwarven scholarship, home to the Great Library of Rockhome.

Lake Klintest: Home to the notorious Lake Klintest Monster, who likes to appear to people travelling alone, then vanish when they try to prove they saw him, so he gets mocked. Local fishermen throw him a small sacrifice to appease him. Has been 'officially slain' over 23 times, yet somehow always reappears a little later.

The Lowlands: These regions are endless sprawling farmland and forest, harvested by the Dwarves to meet the need of subterranean cities for food. The lakes are also heavily fished.

Smaggest: Home to the Skarrad clan headquarters, this is a major city of craftsmen.

History
Long ago atop Point Everast, the Immortal Kagyar took a boulder and fashioned it into the first dwarf. He called his creation Denwarf, which means "Rockborn". Denwarf was the first dwarf, and their first king as well.

As Denwarf and his dwarven followers explored their mountain home, they encountered other races; goblins, hill giants, orcs and others. These were eventually pushed out of the mountains as Denwarf led his people to build a nation. The most important conflict was the Battle of Sardal Pass in 492 BC. This marked the defeat of an army of orcs, and the securing of Rockhome's borders. This is year 0 on the dwarven calendar.

400 years into his reign, Denwarf discovered a vast cavern and commanded a city be built. He called it Dengar, which means "Rockhome". He then set off to explore the vast caverns below the mountain and was never seen again by dwarven eyes.

Over the centuries, later kings sent out dwarves into the surrounding nations to colonize, and today dwarven communities can be found in most of the nations of Mystara, with the exception of Glantri. In Glantri, they were blamed for spreading a plague and were ruthlessly persecuted by the humans. The dwarves know this time as the Years of Infamy.

The People
Rockhome is the nation of the dwarves, and most Known World dwarves can trace their heritage back to one of the seven clans of Rockhome. Each clan is composed of a large number of families, each numbering scores, if not hundreds, of individual members, and is centred around a stronghold, built in the depths of one of the four cities. Each clan is mostly known for one trade or career that is often pursued by its members and that defines the spirit and nature of the clan, but individual dwarves are free to choose their own profession.

Clan Everast, one of the oldest clans, includes most bureaucrats, diplomats and the current royal family. Clan Buhrodar supports the Everast kings, but its theocratic philosophy sometimes clashes with the Everast’s ideas of aristocratic rule. Torkrest, a large militaristic clan, completes the strongest power bloc of Rockhome. Opposed to Clan Torkrest is Clan Wyrwarf whose make-up includes many lower class, non-conformist dwarves and farmers. Clan Hurwarf is another smaller clan, whose isolationist, xenophobic ideas clash hard with the two remaining clans, Skarrad and Syrklist. The latter is a large clan of traders, bent on expanding trade between Rockhome and the foreign nations, while the former strives to accelerate the development of technology, and supports trade as a way to promote the growth of technological knowledge.

Other than dwarves, few people live in Rockhome, mostly diplomats from the neighbouring lands, traders and a handful of non-Glantrian wizards-for-hire. Almost all of them remain within the walls of Upper Dengar. Goblinoids roam the unsettled border regions, both above and below ground, while frost giants live in the eastern Makkres

Mountains.
Holidays and Religion
Dwarves don’t like to speak about their myths or beliefs, therefore little is known of the dwarves’ religious practices. Nevertheless, it can be safely assumed that most dwarves revere the Immortal Kagyar, patron of crafts and artisans, as the creator of their race. Whether they worship him as humans do their Immortal patrons or not cannot be said for certain.
Immortals actively worshipped in Rockhome

Kagyar (leader)
Karaash
Wogar
Jammudaru
Kurtulmak
Garal Glitterlode
Terra

Dwarves believe in the existence of an evil deity of death and destruction called Karr. This is in fact the name the dwarves use for Thanatos, which is then to be considered the main enemy of Kagyar, even if he has no sacred temples and not many followers inside Rockhome.

Terra is worshipped by many giants in the Rockhome area and even some druids.

Months
Wharlin

Morlin

Hralin

Hwyrlin

Styrlin

Bahrlin

Buhrlin

Klintlin

Birrlin

Biflin

Jhyrlin

Kuldin

Flora and Fauna
Wild horses, deer, mountain lions, wolves, and yetis. Rampaging goblinoids found throughout Rockhome in recent years have been mostly killed or driven out, though the occasional small tribe or marauding band can still make travel unsafe.

Pine forests seem to be the only type of forest that can make a living in the area.

Economy
Annual (Kaldmont 1) 100% income tax collected by clan, which is then redistributed by the clan head according to need and productivity. Roughly 35% of the collected sum is paid as taxes to the king. Foreigners have a 5% sale tax on all goods purchased in Rockhome, as well as a 25% income tax on all wages earned in Rockhome.
Industries include Mining (precious metals and iron), metalworking, stoneworking, crafts.

Government and Military
The Dwarf King, Everast XV, rules Rockhome. Theoretically, all powers belong to the king, and the title passes to the king’s heir after his demise. In practice, each law passed by the king is then voted by the Senate, a body composed by the heads of large families. When at least two thirds of the Senators vote against a law proposal,, the king usually retires it, rather than risk being ousted and replaced. The Senate also devises and submits new laws to the king, who finds it impossible to turn down proposals supported by two thirds of the Senators.

Within the Senate, the clan leaders control the votes of their faction, and a refusal to conform to the clan leader’s vote is usually considered a challenge, which ends with one of the two (usually the lesser Senator, but sometimes the clan leader) replaced.
The Dwarves maintain a professional military force and a militia for emergencies. Their army is a mix of axe-men, spear-men, and crossbowmen.

Personalities
Nolar, son of Faric (Dwarf / Cleric / 4 / Male)
Str 8, Int 10, Wis 18, Dex 9, Con 10, Cha 11. Languages: Rockhome Dwarvish, Ylari, Ethengari, Orcish.
Sayyed al-Aziz (Human / Fighter / 5 / Male)
Str 11, Int 14, Wis 15, Dex 10, Con 13, Cha 16. Languages: Ylari, Common, Lawful, Thyatian, Dwarvish, Ethengari.

The Kingdom of Ostland

Ruler

Ruler: King Hord Dark-Eye

Government: Monarchy
Area: 8,920 sq. mi. (23,105 sq. km.).

Population: 141,100.

Capital: Zeaburg

Languages: Heldannic
Coinage: Krona (gp), eyrir (sp), oren (cp).
The Lands of Ostland
Ostland is composed of several relatively flat islands just off the shore of the mainland. Only Noslo Island has any form of high relief, with small mountains on their eastern shores. With only a few forests scattered about the land, the cold winter winds have nothing to block their entry into the homes of the Ostlanders. These freezing winters would seem like a bad omen to most people in Karameikos, yet to the hardy northmen it is simply a winter like any other. Still, the other seasons are much warmer, allowing the hard working Ostlanders a long and blessed growing season for their agriculture.
The two major islands are politically divided into many clan holdings. Towns developed from the sieges of larger clans and serve as quarters for the royal or clan armies and navies.

Ostlanders live in small villages, usually composed of just a single clan. Everyone in such a village is therefore a blood brother, so they eagerly give each other aid when needed. Noblo Island is well populated with such clan settlements, having almost all cultivable lands used for their grain and potatoes fields.

The other islands of the nation are sparsely populated and much more wilder than Noblo.

Towns and Areas
Zeaburg – the capital of Ostland is home of the Court of Cnute, currently ruled by King Hord Dark-Eye and Queen Yrsa the Young. The Royal compund itself is surrounded by twenty clan halls, the winter residences of the Great Clans of Ostland. Noble hostages (male or female) remain in residnece year round.
Approximately ¼ of the town’s population are soldiers, support staff, and camp followers residing in the barracks of the King’s Personal guard. Also within the barracks walls are the Royal Treasury and the Royal Granaries.

Another ¼ of Zeaburgs population is associated with the Court of the Great Clan winter residences. The remainder of the town’s population aggregates in the farming and fishing villages.

Zeaburg is a wealthy, but somewhat backward capital. The rich are very rich, the poor are very poor, and the merchant and craftsman middle-class is almost non-existant. Foreign visitors are restricted to a visitor’s compound unless they are quests of the royal family. The compund is closely supervised by the King’s Personal Guard.

Zeafort - Surrounded on three sides by marshy ground, and on the fourth side by the wide shingle where the army's long ships are beached, Zeafort is ideally situated for defense and for swift embarkation for offensive raids and campaigns. Built in the last century by the Cnute dynasty, Zeafort is a fortified town where the three brigades of Ostland’s standing army are garrisoned.

Three large fortresses, each with sixteen longhouses, are the homes of the Raven, Wolf, and Dragon brigades. Associated with each fortress is an annex – a small fortified town in its own right-where support staff and camp followers live.
The Raven, Wolf, and Dragon brigades have seen frequent action as allies of the Thyatian Empire, in their wars with Alphatia. Campaigning in the Alphatian colonies of Norwold and the Isle of Dawn. The officers and men of these brigades are veterans with superior morale and are fiercely loyal to the king.
Ostenslo and Kunslo Islands - With almost no arable land, the inhabitants of these rocky islands live from the sea. The people hunt whales and sea serpents in tiny open boats, and are said to be among the finest, most courageous

sailors in the Northern Reaches.
Outsiders and foreigners are not welcomed; the Osterlo and Kunslo clans confine their hospitality to kin and friends. Visitors are told to leave, and are attacked if they fail to comply. When threatened with force, the islanders respond with sullen and uncommunicative obedience.
History
Ostland has a history of piracy and raiding. It was the first Northman kingdom, and from it Vestland and Soderfjord were colonised. Cnute of the Zealand clan founded the Kingdom, back in the fifth century AC. His sons settled the mainland near Norrvik, in modern Vestland, and, at its maximum expansion, the Kingdom of Ostland included a

region larger than the lands currently held by the Kings of Ostland and Vestland.

However, it took only a century for the descendants of Cnute in Vestland to rebel and gain independence from their Ostlander relatives. Ostland Kings concentrated their action in the southern lands, raiding the coastal Soderfjorder jarldoms and the Alphatian colonies in Nithia. King Cnute was a powerful warrior and competent general, with a sure grasp of both land and sea tactics. The descendants of Cnute remain in power to this day.

When the Jarls of Soderfjord created the Nordhartar League, fifty years ago, and allied with Ylaruam and Vestland to discourage Ostlander raids, the Ostlanders allied in turn with the Thyatian Empire. This alliance still stands, and the Ostlanders have been recently associated in the Thyatian effort to conquer and settle the Isle of Dawn. Three Northman colonies have already been established on the northern coast of the great island.

The People
Ostlanders epitomise the Northman warrior, practicing piracy as their way of life, and measuring everyone by his personal strength and fighting prowess, and by the strength of his clan. They hold sorcery, and to a lesser extent most forms of scholarship, in contempt, when they do not fear it outright. Skalds are their only scholars, and they are

warrior-scholars, adventurers, and keepers of the traditional lore contained in the songs of the heroes. Thievery is not practiced nor welcomed, not because they have compunctions about taking someone else’s property, but because it is considered dishonourable to do so through guile, as opposed to force.

There are three social classes in Ostland: jarls, karls and thralls. Jarls are clan leaders. Their power is absolute. Within their territory, even the King must impose his will upon them through a show of force, to the extent that he must collect his taxes personally. Karls are freemen, as long as they remain on good terms with their jarls. They aren’t able to get much wealth, as there is nearly no trade in Ostland, and the jarls get the largest share of the plunder from the raids. Thralls are slaves, either prisoners of war, or descendants of thralls, or karls who have outlived their usefulness to the jarl.

Priests, or godar, are well respected, though only those of Odin and Thor wield any real power. Thor’s godar are mostly berserker-like warriors, prone to violence and showing little interest in erudite pursuits, while the priests of Odin are the real minds behind the jarls’ thrones. Powerful godar of Odin also called Ravens of Odin, and act as judges and advisers for the jarls, and the High Priest of their order, Asgrim the Bowed, is the main adviser to King Hord Dark-Eye.
Holidays and Religion
Ostlanders are a very religious people. They have a large pantheon that they revere and know to be real. Mystarans generally refer to their deities as Immortals, but Ostlanders use the term Gods. The Gods of Ostland generally belong to two different groups, the Aesir and the Vanir. The two most important Gods to the Ostlanders are Odin and Thor, both Aesir.

Odin is the king of the Gods, and the king of Ostland is believed to be an extension of His will on Mystara. Odin rules the plane of Asgard, home of the Aesir; His great hall is called Valhalla. Ostlanders believe they will be taken to Valhalla if they die valiant deaths. Here, they will become part of the Einheriar, an army that will stand against the forces of evil on the day of Ragnarok, where the fate of the Gods will be decided.

Thor is supposedly one of Odin's many sons, though that may be more of an adopted son, in the tradition of Ostlanders. He is the embodiment of the warrior, always ready and willing to fight, never abandoning His comrades and fighting to right wrongs. Thor is not considered the most intelligent of Gods, and His misadventures are the occasion of many merry tales. Ostlanders believe that Thor riding His cart across the sky, pulled by two fierce goats, causes thunder and lightning.

Frey and Freyja are brother and sister and of the Vanir. They embody fertility, love and true friendship. Frey and Freyja are warriors, but not fierce like Thor. Rather, they are clever fighters, believing in using the enemy's weaknesses against him. They are no less loyal than Thor, but do not lose sight of their goals or lose themselves in battle. Many non-warriors revere Frey and Freyja. The Vanir have halls in Asgard, but their home plane is Vanaheim.

There are two Gods of evil who are active in Ostland. The first is Loki, the trickster. He is a God of deceit and trickery, and popular with outlaws and other outcasts. Loki has a glib tongue and has often infatuated the more benevolent Gods, tricking them into believing that He was repenting His past deeds, then embarrassing and humiliating them. Loki especially has often tricked Thor. Magic-users and the use of magic (including potions, scrolls, rods, and wands, but not weapons, armor and jewelry) is often associated with Loki and as such frowned upon by the vast majority of Ostlanders.

The most hated of Gods in Ostland is Hel, the Queen of the Underworld. Hel resides in the plane of Niflheim, where She is believed to receive the souls of those who die unworthy deaths, cowards and those slain without struggle. She is gathering the army that will oppose Odin's Einheriar come Ragnarok. Hel rules over the Restless Dead, the undead found in Ostland. She is more feared than any other God and most men refuse to believe that She has any actual followers.

Priests of the Gods are called godar (singular “godi”) and are considered nobles or free karls depending on their standing within their respective cults. The leaders of each cult hold as much power as a jarl; some hold nearly as much power as the king of Ostland. The words of the godar of the benevolent Gods carry great weight among Ostlanders and they will always be given respect. Godar of the evil Gods live in hiding and may be hunted and killed if discovered.

Powerful godar of Odin are sometimes denoted Odin's Ravens. These godar are called upon as judges and counselors, to pass judgments in any case brought before them and recommend proper punishment and repair. They often employ spells and judge the testimonies of eyewitnesses and character witnesses in any given case. While they do not enforce punishment, the local clan head or other official usually carries out the recommended punishment swiftly and see to it that reparations are dispensed.

A special brand of priest is the skald. The skald is a wandering poet and entertainer, who has specialized in carrying rumors and news between the clans and telling anecdotes of the Gods and their doings. The skalds are great moralists and their words are always given careful consideration. A skald is allowed to speak his/her mind at any time, it is forbidden to take up arms against them, and only a follower of Loki or Hel would dare do so. Skalds serve all Gods and none, but are occasionally associated with Odin.

Flora and Fauna
Sheep, horse, cattle, goats, dogs, deer, elk, and brown bears can be found on the islands of Ostland. The forests are composed of ash, yew, and conifers.
Economy
Ostland mints its own coins. These come in three variations, copper (oren (Or) or ears), silver (eyrir (Ey) or eyes) and gold (krona (Kr) or crowns). Foreign coins obtained during raids are often smelted and minted to bear the image of Ostlander kings and heroes. Ancient Ostlander coins depicting legendary kings or heroes may be of great worth to collectors, some forgery of these ancient coins is known to go on.

Jewelry is appreciated by Ostlanders and is often crafted with gems and precious metals. Small gems are sometimes used in transactions.

While Ostlanders generally hold sorcerous magic in disdain, they have a love for certain magical items: Weapons, armor and jewelry is well liked by Ostlanders. An Ostlander will occasionally name these magical items and they will often have been passed down through generations. Many skalds may know the name and general history of a given named item.
Industries include Piracy, agriculture (grain, potatoes, and beets), fishing, logging, and trade. Agriculture and fishing keep everyone from starving, but all real wealth is stolen from other nations. They are good ship builders and whalers, though.
Government and Military
The king of Ostland sits in the Court of Cnute, where loyal warriors surround him. Ostland traditionally has a king as the absolute ruler, however queens have often held the real power behind the throne. In the Royal Household are different factions, among them the Personal Guard, comprised of nobles and competent warriors, the Brothers of the King, the elite warriors who comprise the king's honor guard, and the Ravenguard, berserkers dedicated to the Immortal Thor. Much intrigue and fighting for rank goes on in the Court of Cnute, and the king often promotes it himself.

Traditionally the kings of Ostland have taken heirs of the jarls to serve in the Personal Guard, and they have often adopted the most promising heirs into their own clan, in time perhaps naming them successors to the throne of Ostland rather than the king's own children (if he has any). As can be imagined this leads to much maneuvering for rank and, just as with the jarls, often to a struggle for dominance once the king dies. But often the king will have chosen the best successor, one who has either popular backing or the backing of the priesthood of Odin, and is able to cope with any rivals.

Every clan fields a certain number of longboats and warriors who follow the Jarl's lead to war. The King himself has a personal guard of warriors, along with two groups of sacred warriors fielded by the churches of Odin and Thor and his clan followers.
Personalities
The Kingdom of Vestland

Ruler
Ruler: King Harald Gudmundson

Government: Monarchy
Area: 21,065 sq. mi. (54,558 sq. km.).

Population: 159,400

Capital: Norrvik

Languages: Heldannic

Coinage: Schilder (5 gp), guldan (gp), hellar (ep), floren (sp), oren (cp).
The Land of Vestland
The western half of Vestland is occupied by the Trollheim hills. These granite highlands are mostly barren and battered by strong winds, except for the deep, densely wooded valleys that lead to boggy lowlands. The northern hills are the traditional hunting grounds of the trolls, who, despite the efforts of the Vestland army, are still able to

prevent the colonisation of the region by humans, and make travelling a dangerous undertaking.

The eastern half, and the most densely populated, is a plateau rising from 100 to 300 feet above sea level. This region enjoys a mild climate, and offers suitable terrain for grazing. Woods and forests occupy a large portion of the land, and fjords provide a fast way to reach the interior from the sea. The largest of these Vestfjord and Landersfjord, are navigable by rafts and longships, nearly up to the Rockhome border.

Vestland’s capitol, Norrvik, is the larger town in the Northlands, and the most modern. Landersfjord and Rhoona, at the end of the navigable part of the two major fjords, are both major trading centres, as is the Haverfjord, which controls the overland trading routes that run through the nation.
Towns and Areas
Landersfjord: Once this clan controlled most of Landersfjord proper, but they have now shrunk greatly. However, they form the first line of defense in case Soderfjord invades. Which isn't likely, but they do fight a lot of giant raids.

Marsfjord: This clan grows sturdy mulberry bushes, which feed their silkworms, allowing for fine silk production, which has made them rich.

Norrvik: The biggest city of the Northlands; it is a proper city with paved streets, a school of magic, other schools, inns, taverns, temples, and shops. Foreigners are welcome here in proportion to their expenditure of money.

Rhoona: A moderate sized town, home to many taverns and inns, where trade between Ethengars, Vestlanders, and Dwarves takes place. Also a mining center. The Ethengars have built a temple to Cretia here, in his aspect as Immortal of Trade.

Trollheim: Home to wandering bands of trolls and many unfortunate colonists who NEED HELP.

Vanger: Hold of the Bornbank Clan. Rumors claim the Bornbank Clan raids Soderfjord in hopes of a war to enable them to expand their lands. Certainly they seem to hire a lot of adventurers for some reason.

History
Around the fifth century AC, naval innovations made the Ostlanders even more effective at robbing and pillaging, leading to the rise of Ostlander states which came to dominate the mainlander clans and to eventually unite into a full-fledged kingdom. Finally, one king rises above the others. A powerful Zealand clan, which has been consoli-dating power through a combination of strength in war and shrewdness in diplomacy, establishes the first widely ac-knowledged king of Ostland. After a series of decisive battles, Cnute Bearchest of Zea-land is declared King of Ostland; Ostland is united under King Cnute the Bold. His ascent is assisted by the shrewd diplomatic skills of his wife, Gudrid, and by the foreign sorcerers en-listed by Gudrid and her advisors. Cnute and Gudrid are ruthless but effective monarchs, welding the quarrelsome Northern clans into a single nation of sea-roving warriors. Cnute is a powerful warrior and a competent general, with a sure grasp of both land and sea tactics that exploit his people's skill with the longboat. Gudrid is every bit as shrewd a diplomat and counsellor as her husband is a warrior. They establish the pattern that is to sustain their dynasty and nation: the descendants of their dynasty still hold the thrones of modern Ostland and Vestland in the present day. Cnute's power proves strong enough that the royal house eventually establishes itself as a clan within a clan - the royal Cnute clan, within the noble and honoured Zeaburg clan.

In the early 6th Century, the three youngest sons of King Cnute of Ostland, Eirik, Sven and Hrafn, lead a series of expeditions to colonize the region of the nearby mainland later known as Vestland. At this point the area is essentially unsettled, except for a few barbarian clans who survived the Nithian occupation. The sons of Cnute and their followers find a harsh country with scarce agricultural land, threatened by troll tribes in the north and giants raiding in the west, and estab-lish settlements along the coast and as far inland as Rhoona on the Vestfjord River. They also found towns well into the hill country near Landersfjord. With these communities as their bases, the sons of Cnute solidify their father's rule over the lowland regions. They also lead punitive expeditions into the hill country against the troll and giant populations, discouraging raids by those races. For this alone the sons of Cnute are welcomed, more often greeted by the local clans as protectors than as conquerors. For decades these Ostlanders join with the local tribes to secure their frontiers from monstrous attacks.

In 526 AC, King Cnute the Bold of Ostland dies. Rule of Ostland passes to his eldest son, Brand, who remains a puppet of Queen Gudrid, his mother, for the next 26 years. Nevertheless, Brand and his descendants continue to grow in power through raids and piracy, while the younger sons of Cnute remain on the mainland, earning a reputation for heroism and leadership against the multitudes of hostile humanoid raiders. They encourage craftsmanship and trade in the growing mainland towns, and protect landowners from trolls and giants, and from the raids of the Ostlanders.

The royal house of Cnute, while technically the protector of the Vestland region, treats the mainland as a rich treasure house to be pillaged for the gain of the rulers alone. The monarchs take the wealth, giving little in return, and ignoring requests for aid against the trolls and giants. In 604 AC, Ottar the Just, a descendant of Eirik Cnute, leads the Vestlanders in rebellion when he refuses to pay the increasingly burdensome tribute demanded by his cousin, King Finnbogi of Ostland. Ottar speaks for all the jarls of Vestland, and every jarl on the mainland stands by him, also refusing to deliver their tribute. The outraged king of Ostland sends his jarls against the rebellious Vestlanders, and the young nation endures a decade of punitive raids wreaking great havoc up and down the coast of Vestland.

Ottar's forces, a motley group of jarls and frontier freemen - are no match for the Ostland armies in a straight fight, but in defence of their homes and steads, the Vestlanders are formidable indeed. Frustrated by the staunch resis-tance of the rebels, King Finnbogi launches an ill-conceived invasion. Denied supplies by Vestland raiders, Finnbogi's campaign stalls.

Direct opposition from the Vestlanders eventually leads to the Ostlanders’ siege of Norrvik. The siege ultimately fails in 614 AC when the ships of Ottar the Just and his allied jarls trap the besieging forces and defeat them in the Battle of Bridenfjord, where a bold raid captures King Finnbogi and many of his allied jarls. He is forced to sign a treaty acknowledging the sovereignty of the new Kingdom of Vestland. Ottar is promptly crowned the first King of Vestland. Vestland pursues trade with Thyatis and Alphatia and their colonies throughout the Known World, while Ostlanders continue to raid southern mainland coasts.

In 950 AC, the Soderfjord Jarldoms signs mutual defence treaties with Ylaruam and Vestland, hoping to discourage Ostland's policy of ignoring its clans' raids on Soderfjord. However, neither Ylaruam nor Vestland wishes to risk a war with Ostland, so the raids continue while Ostland's official policy is to politely disavow knowledge of such raids. Ostland, faced with a united front of belligerent Northern Reaches nations, makes a formal alliance with Thyatis.

Ylaruam and Vestland also agree to aid Soderfjord in securing the Overland Trade Route through Castellan, to make it safe for caravan traffic. Vestland and Ylaruam contribute to mercenary expeditions organised by the Defence League - expeditions to patrol the trade route, to pursue raiders into the hills and mountains, and to locate and destroy gnoll and kobold strongholds.

The high granite moors and rugged wooded valleys of Trollheim have been occupied by trolls for centuries. Beginning in 970 AC, King Harald and the Royal Council of Vestland encourage settlement in the area of Trollheim between Dovefell in the north and Namsen in the south., under the Trollheim Homesteading Acts.

The Homesteading Acts At first seem to be a simple standard procedure one might follow to de-velop the wild lands. The king and Council be-gin by conferring a land grant to an eager entrepreneur, who gets the title of "duke" and owes loyalty directly to the king. The new duke sends in an armed expedition to drive away the resident trolls and, as soon as possible, build a fort that doubled as the ducal residence.

Unfortunately, the dukes generally fail to occupy or garrison the forts, and few are persistent or effective in keeping the trolls out of their new dominions. Settlers who move into these regions, clearing land for their sheep farms and building fortified steads, often find themselves unprotected from troll raids.

The People
Vestlanders are a more varied lot than other Northmen. There is a fair share of frontier men, holding to the traditional Northman lifestyle and society, with jarls being the absolute leaders of the clans. On the other hand, the urban areas see a much different society, with wealthy merchants and craftsmen having a much greater influence, to the point that guilds have become the major power in the towns. In general, the freemen of Vestland are proud and independent, keeping a strong military tradition and ready to fight in defence of their rights.
 While wizards are still uncommon in Vestland, there is a tradition of openness to the southern magic style, and the Uppsala College provides formal education to students in the magical arts. Many more wizards learn their craft through traditional apprenticeship, providing the nation with a number of competent magic users.
Holidays and Religion
Odin: One of the Immortals of the Northern Reaches, Odin is their leader due to his wisdom. He is the patron of kings, leaders, thinkers, and planners, urging one to always look to the future and to consider the consequences of one's actions. Odin teaches his followers to use wits and intelligence in life, seeking knowledge and wisdom through experience, always keeping in touch with the world around oneself. His followers are pushed to become wise and fair leaders, following the example of virtue and justice of the more enlightened rulers, savouring the joys of life and learning from their mistakes instead of living as hermits. Holy Symbol: the silhouette of two ravens whispering in a man's ears

Thor: One of the Immortals of the Northern Reaches, Thor is a popular immortal among the common warrior in the Northern Reaches. Where Odin is more of a noble's Immortal, Thor likes to get drunk and bust things up, just like the average Reaches warrior. He is also a patron of wandering heroes, especially fighters of giants. Despite being in different spheres, he usually does what Odin tells him to do, often because he's not very good at thinking. Holy Symbol: a lightning bolt

Frey and Freyja: Beloved of the common folk, they offer help, comfort, and love in good times and bad. Their main temple stands in Norrvik.

Forsetta the Just: Patron Immortal of Vestland, he represents the rule of law and firm central government and justice for all. He is not much worshipped elsewhere. His main temple is in Norrvik.

Hel: The cult of Hel is known to lurk in the Great Marsh. Greatest of the foes of the Immortals of the Northern Reaches, Hel is the greyness of despair, the one who whispers in your ear that it is best to give up, to surrender, to accept that there is nothing you can do about a bad situation. Why fight? Why struggle? Why not just give in and accept you cannot change the world for good or ill and spare yourself the pain of your inevitable failure? That is the message she brings. The folk of the Northern Reaches believe all those who die quietly without fighting back will slip into her hands; only death in childbirth, accident, or war will spare you this fate. Holy Symbol: a black stone throne carved with human skulls

Loki: One of the foes of the Immortals of the Northern Reaches, Loki is malice, and jealousy, and spite and all the emotions which inspire people to hurt others and pull them down. He is the trickster whose pranks bring pain and suffering to others, who bullies and mistreats the weak and leads the proud to destruction. He is the rubber of salt in wounds, the joker who kills, the fire which burns all it touches. Loki is a master of deceit and treachery. His goal is to put his enemies one against the other to provoke destruction and suffering, and he often succeeds in his attempt thanks to his great manipulation skills. He especially likes to pretend to be ready for redemption, luring other good-willed immortals to befriend him and fight for his cause, and then he betrays their trust in the most critical moments. Loki does not actively seek new followers as many other immortals do, since he is particularly insensitive to the prayers of his worshippers, since he believes that all people will follow his way eventually. In fact he believes that all mortals have a natural tendency towards evil and selfishness, and the most evident proof of this is that the world is so ripe with treachery and deceit that cause the mortals' constant downfall. So he just teaches his followers to increase entropy in the world and act for their own gain at the same time, and this can only be done becoming master manipulators in order to avoid being deceived first. He is a rival and foe to all other Trickster immortals. Holy Symbol: a goblet filled with a suspiciously bubbling liquid

Flora and Fauna
The deep forests harbour many normal animals-deer, boars, elk, bears and wolves. The western hills are thinly populated with trolls and other assorted goblinoids. The lowlands are home to many sorts of herd animals such as sheep, horses, cattle and goats.
Economy
Vestland relies on its mining to produce metals which are then worked into weapons, armors, and tools, along with turning precious metals and gems into jewelry. It also profits by serving as an outlet for dwarven traders. It also exports salt and silk. It imports a lot of cloth, ivory (for decorations) and pottery.
Government and Military
Vestland is a Monarchy, with a strong feudal aristocracy; the major Jarls pledge fealty to the king and hold their lands by his grant. In practice, they are semi-independent, but the old raiding between them has long ceased, and they pay taxes and come when the king calls now.

There is a Royal Guard, funded by taxes, of professional soldiers, the Dwarfguard (all dwarves), and the levies and huscarls of the individual Jarls, who come out to support the king in time of war.
Personalities
Harald Gudmundson
Bergthor Haraldson

Ceowulf Rotolfson (Jarl of Bornbank).
The Soderfjord Jarldoms

Ruler

Ruler: The Nordharter Defense League

Government: Alliance of petty monarchs

Area: 31,060 sq. mi.

Population: 153,000 humans, 8,000 dwarves

Capital: Soderfjord

Languages: Heldannic

Coinage: Markka (gp), Penne (ep), Gundar (sp) and Oren (cp)
The Land of Soderfjord
Soderfjord’s territory is not terribly suited for settling. It is composed of a large coastal plateau, broken by the valleys of the Saltfjord and Otofjord rivers. The plateau is covered by patches of wood and grasslands, and is the best farmland of the country. The river valleys are densely populated, and the towns of Soderfjord and Backwater are built there. Two other regions are settled; the northern border with Vestland, and the southern mountain town of Castellan which also serves as a trade post on the route to Cinsa-Men-Noo in the Emirates of Ylaruam.

Mountain and hill ranges unsettled by humans compose the western and southern borders of Soderfjord. Nomadic gnoll herders inhabit the Gnollheim Hills, and the Hardanger Mountain Range is home to kobold clans. These regions, while considered part of the Jarldoms, are not controlled by the Soderfjord clans.

At the centre of the nation lies a vast marsh, dotted by small areas of fertile land. Few settlers live in the Great Marsh, mostly guardsmen in the fortified shelters that serve the Marsh Road to Castellan. The Marsh Road is part of a trade route that cuts through the nation from north to south, bringing caravans from Vestland to the Jotunvalk Pass,

which signals the border with the Emirates of Ylaruam.
Towns and Areas

Bergholm: The Bergholmers are experts of fur production and fur processing and prosper greatly. They have come to realize the dangers of over hunting fur animals and now raise them in pens.

Castellan: 'Second City' of the land, for what that is worth. It is a center for mining and probably better constructed than Soderfjord due to the several hundred dwarves living here.

Great Marsh: A nasty disease-riddled swamp, home to Hel cultists and swamp monsters. The Marsh road is elevated above the muck and made of treated logs. It's a little rough, but almost always passable, with periodic elevated camp sites. Its construction is probably the most impressive success of the Jarldoms since 950.

Hardanger Range: Riddled with ancient gnomish ruins, now home to hordes of kobolds. Rumor has it they may have chosen a new leader, in which case a swarm is likely.

Highhold: The Highland clan are actually dwarves, though they've fully assimilated into Northlander culture. They produce the best weapons in Soderfjord.

Makkres Mountains: Home to dangerous giant clans. And crazy dwarves.

Nordcastel: One of the more annoying clans to deal with, they are very slow to send their men to aid the other clans, claiming they're in continual danger from giants. And Hel cultists. And Dwarven raiders. And Thyatians. And brain-stealing spiders from the Dimension of Nightmare. They're also understandably cranky the Marsh Road bypassed them to the South.

Ranwood: Home of the Boddergard clan, this fortress is the first line of defense if Vestland invades. Which Vestland knows better than to do, but don't tell the proud men of the Boddergard that. They're undefeated!

Soderfjord: The capital, which would be a minor market town in most other nations, but here is the biggest town there is. Foreigners are welcomed warily here, so long as they aren't Ostlanders. The streets are muddy and the buildings crude, but everyone is proud of it and their tile roofs.

Witmik: This clanhold is the focus for trade with the Ylari, who aren't very good boatmen and thus favor stopping at the first northern port they can reach, when possible. Most of the timber in Ylarum flowed through this small port town. A few members of the Olvasfjord clan have converted to the Eternal Truth in order to facilitate trade.

History
For the past three centuries this region has been divided into a number of minor nations, each ruled by a powerful clan. From time to time, one jarl would overrun several neighboring territories and proclaim himself king. The other jarls would then get together and thoroughly trounce the upstart.

At the Council of Soderfjord in 950 AC, representatives of the most powerful clans signed the Treaty of Allied Dominions, forming the Nordharter Defense League. This action was seen as necessary to prevent the region from eventually being overtaken by Ostland or Thyatis. All who signed, and their descendants, are sworn to answer the summons of the "war leader," who is chosen by a Council of the Great Jarls. This treaty provides for the mutual defense of all the dominions held by those who signed the treaty.
The People
The people of Soderfjord uphold the values on independence and selfreliance, and the democratic tradition of the thing, the legislative assembly of all freemen.

The society has formally only two classes, the jarls and the freemen, since slavery is illegal, and the merchant class is not nearly as developed as in neighbouring Vestland. However, jarls are the only law in their own domains, so there are some regions where freemen are actually kept in servitude by the local jarl.

The towns of Castellan and Soderfjord stand out as exceptions to the common population mix of the Jarldoms. The latter is a port full of those shady characters common in the southern lands, but rare in the Northlands, and houses the only large, permanent military force of the Jarldoms, Ragnar’s Brigade, quartered in Ragnar’s Fort, the residence

of the current war leader of the Nordhartar Defence League.

Castellan has a large share of foreigners among its residents, including a dwarven quarter, and a number of Ylari merchants. A fairly large native merchant class has grown here, and the influx of money due to the presence of the Overland Trade Route has sped the transformation of the town, which now sports a stone fort of dwarven making, and many more stone buildings than the rest of Soderfjord’s towns.

Other than humans and dwarves, the only inhabitants of the region are hostile humanoid tribes. These include mostly gnolls and kobolds, but also frost giants and the mysterious moulder dwarves.
Above anything, the Northmen honor bravery and scorn the weak. As with Ostlanders, they believe that using words is cowardly and dishonorable. They fear nothing, not even the darkness of eternal death, and march off to battle foes even when hopelessly outnumbered. To a northman, death in battle is the only method of finding happiness in the afterlife. Thor is the ideal example of their lives, and he is almost universally worshipped throughout the nation.

Northmen from Soderfjord are very closely tied to their clan and view all others, including (if not especially) other northmen, as beneath them. This has to do with generations of fighting between the clans - the blood spilled during those battles has yet to be forgiven. But such feuds have been decreasing. The new King of Soderfjord has forbidden the bloodiest of the clan wars under pains of death. He allows skirmishes and raiding (in fact encouraging it), but draws the line when outright massacre is involved.

Although just as fierce as their brothers of Ostland, the northmen of Soderfjord care little for one another unless they are direct kinsmen. During a battle against a common enemy, they will not watch out for each other, a fact that caused many deaths in the recent war against the Hardanger Kobolds.

Although mentioned previously that the Northmen do not fear anything, this is actually untrue. There is one thing they fear in this world: wizardly magic. To them, it is powers granted by Hel herself, and mages are reviled as stealers of souls and fiends incarnate. If in battle with northmen, by casting a simple magic spell, you might manage to cause all your enemies to flee, or, should your luck turn bad, cause them all to try twice as hard to slay the foolish mage.
Holidays and Religion
The people of Soderfjord mainly worship Frey and Freyja, though jarls and warriors honour Odin and Thor instead. The worship of Loki is widely tolerated, and even followers of Hel can allow themselves to relax their secrecy standards, if they are powerful enough, since the central government is too weak to enforce the ban on these cultists.
Odin: One of the Immortals of the Northern Reaches, Odin is their leader due to his wisdom. He is the patron of kings, leaders, thinkers, and planners, urging one to always look to the future and to consider the consequences of one's actions. Odin teaches his followers to use wits and intelligence in life, seeking knowledge and wisdom through experience, always keeping in touch with the world around oneself. His followers are pushed to become wise and fair leaders, following the example of virtue and justice of the more enlightened rulers, savouring the joys of life and learning from their mistakes instead of living as hermits. Holy Symbol: the silhouette of two ravens whispering in a man's ears

Thor: One of the Immortals of the Northern Reaches, Thor is a popular immortal among the common warrior in the Northern Reaches. Where Odin is more of a noble's Immortal, Thor likes to get drunk and bust things up, just like the average Reaches warrior. He is also a patron of wandering heroes, especially fighters of giants. Despite being in different spheres, he usually does what Odin tells him to do, often because he's not very good at thinking. Holy Symbol: a lightning bolt

Frey and Freyja: Beloved of the common folk, they offer help, comfort, and love in good times and bad.

Hel: The cult of Hel is known to lurk in the Great Marsh. Greatest of the foes of the Immortals of the Northern Reaches, Hel is the greyness of despair, the one who whispers in your ear that it is best to give up, to surrender, to accept that there is nothing you can do about a bad situation. Why fight? Why struggle? Why not just give in and accept you cannot change the world for good or ill and spare yourself the pain of your inevitable failure? That is the message she brings. The folk of the Northern Reaches believe all those who die quietly without fighting back will slip into her hands; only death in childbirth, accident, or war will spare you this fate. Holy Symbol: a black stone throne carved with human skulls

Loki: One of the foes of the Immortals of the Northern Reaches, Loki is malice, and jealousy, and spite and all the emotions which inspire people to hurt others and pull them down. He is the trickster whose pranks bring pain and suffering to others, who bullies and mistreats the weak and leads the proud to destruction. He is the rubber of salt in wounds, the joker who kills, the fire which burns all it touches. Loki is a master of deceit and treachery. His goal is to put his enemies one against the other to provoke destruction and suffering, and he often succeeds in his attempt thanks to his great manipulation skills. He especially likes to pretend to be ready for redemption, luring other good-willed immortals to befriend him and fight for his cause, and then he betrays their trust in the most critical moments. Loki does not actively seek new followers as many other immortals do, since he is particularly insensitive to the prayers of his worshippers, since he believes that all people will follow his way eventually. In fact he believes that all mortals have a natural tendency towards evil and selfishness, and the most evident proof of this is that the world is so ripe with treachery and deceit that cause the mortals' constant downfall. So he just teaches his followers to increase entropy in the world and act for their own gain at the same time, and this can only be done becoming master manipulators in order to avoid being deceived first. He is a rival and foe to all other Trickster immortals. Holy Symbol: a goblet filled with a suspiciously bubbling liquid

Flora and Fauna
Deer, elk, and wolves can be found throughout the coniferous forests of Soderfjord. Various herd animals, such as sheep, goats, cattle, horses, and bison can be found in the plains of the nation. Goblinoids used to be very common in the southern Hardanger Mountains, but they have been defeated and now pose little threat.
Economy
Most clans are largely self-sufficient, though most have to trade timber and food to get metals they need. Soderfjord's meagre exports are mostly woods and grains. The country imports armor and weapons and wine and other alcoholic drinks. Most revenue is raised from tolls to use roads and bridges. The rest of the money is raised by raiding other nations.
Government and Military
Soderfjord’s rulership is divided among the Council of the Great Jarls and the war leader, currently Ragnar the Stout, the jarl of the Soderfjord clan. The Council meets twice a year, and has the power to issue laws and policies, and to select the war leader, who is responsible for defence, but has no other powers. Even though the Council can make laws, it cannot enforce them, since within a dominion the local clan leader or jarl is the only authority, and it is

actually illegal for anyone else to police the domain, even if the jarl does not apply the Council’s laws.
Every clan Jarl has a body of sworn men, plus a levy from his farmers. They all in theory come when the Warleader calls and then they start killing things messily. Or get drunk and don't show up.

A small professional force of 500 men (mostly chainmail wearing, battleaxe toting footmen) guards the main trade road as best it can, funded by taxes on trade. The Roadguard are among the mightiest warriors of the land, as those who aren't quickly get killed by kobolds, giants, trolls, etc.

Personalities
Ragnar the Stout (Former King)

Guthorm Brittle-Bone (Jarl of Boddergard).
The Five Shires

Ruler

Ruler: A Council of Five Sheriffs

Government: The Sheriffs are appointed by a Council of Elders, made up from the Elders of each clan.

Area: 10,660 sq. mi. (27,610 sq. km.).

Population: 210,000 hin, 9,600 demihumans and humans (elves and humans being the most common, with gnomes and dwarves more rarely).

Capital: Shireton

Languages: Darokin, Thyatian, some scholars speak Lalor (ancient halfling tongue)

Coinage: Yellow (gp), star (sp), sunset (cp)
The Land of The Five Shires

This land is the homeland of the hin (or, as they are known to others, halflings). It is roughly triangular, situated on the continent's southern shore, bounded by Karameikos to the east and Darokin to the north and west. It is a rich land, covered with fields, hills, and forests. Three major rivers cross the Shires from the north to the sea. The northwestern border traces along the Cruth Mountains. As the name implies, the country is divided into five Shires. The northernmost of the Shires, Highshire is also the wildest and least populated. It includes the highest region of the Cruth Mountains in its northern tip. Its southern part tends to be mostly open, with hills and forests. Mining is a major industry here. Eastshire, on the eastern border, is more settled, mostly covered by rich farmlands. To the southwest of Highshire is Heartshire. This rural Shire was once the centre of mining activity in the Shires, and is mainly hills and mountains, with forests and farmlands to the south and east. To the south of Heartshire and Highshire is Seashire. This is the largest and most populated of the Shires. The land here is mostly open, with few hills or forests. This Shire contains three ports, including Shireton, the capital of the Shires. The southwestern tip of the Shires contains Southshire. Legend says that this was the first settled area in the shires. The majority of the land here is farmland.
Towns and Areas
Deep Delving: Dwarves delved too greedily and too deep here. You know the drill. Now it's home to ancient evil. Which thankfully seems to hide from sunlight, so it stays down underground. There's lots of treasure to be found...if you don't mind risking horrible death.

Knurg Haash: Orc King Thrail built this fortress long, long ago, and from it, he began his conquest of the shires. Every would-be Orc conqueror of the Shires comes here before launching his invasion, so the Sheriffs keep an eye on it as an early warning system.

Shaerdon Ruins: It was here that the Lords of Shaerdon once met in assembly, where they elected the Decennial King (Rather than choosing a permanent king, they elected one from their ranks each decade), and here it was that everything came crashing down when the Kinstrife began. Here it was that Orc King Thrail killed the last of the Decennial Kings, Lord Babbas Manytoes, and here it was that the families of the Lords were roasted alive by King Thrail when he burned it. And now it is a ruins, haunted by ghosts and shadows of things past. Every so often, the Sheriffs clean it out, but the dead always return.

Shireton: The largest city, it is divided into the national capital (Shireton), which is neat, clean, tidy, and well organized, and Shireton Port, which is a wretched hive of scum and villany. Only here will accomodations be found on any large scale which are comfortable for adult humans and elves.

Thantabbar: The second largest city of the Shires; it handles excess trade beyond Shireton Port's capacity. People come here to do quiet business.

Tothmeer: Third largest city of the Shires and the oldest. If you like pirates, this is your city, as it is the main focus for smuggling and piracy in the Shires. Close to here, the Halflings first arrived from Davania.

Wreck of the Grand Fleet: During the Thirty Years' War, one of the major Thyatian initiatives was destroyed in 608 by a storm. The Grand Fleet sank in a hideous disaster and took a huge pile of treasure and equipment to the bottom of the ocean. The treasure is still there, waiting to be found.

History
Around 1300 BC, the ancestors of the modern Shirefolk left the continent of Davania, seeking fresh lands for settlement, as their homeland grew overcrowded and quarrelsome. Tradition states they sailed in a single vessel, the Dawn Hope, but some historians assert they came in a small fleet led by the Dawn Hope. Arriving in the modern Shires, they found them inhabited only by the Gentle Folk, a clan of Elves the Halflings (who called themselves the Hin) referred to as 'Masters'.

Because the Hin came in peace, the Gentle Folk welcomed them into their lands and taught them how to live in harmony with nature as they did. The Gentle Folk renounced all violence and consumed only plants. But while the early Hin tried to follow their ways, they were not able to entirely renounce their past. And thus it was that evil came into the land.

For centuries, the two nations dwelt in peace, the Gentle Folk gradually withdrawing into the deep forests as their population boomed. They taught rites to the Clan loremasters, who took up the task of maintaining the health and beauty of the land. Unfortunately, because the Hin did not themselves maintain the full standards of purity of the Gentle Folk, their powers were not the equal of the Gentle Folk, and the Forest began to lose its power.

Furthermore, the Gentle Folk themselves went into decline. They were tired out by their long service to the land and the many burdens they had bourne. Their children were few and the Hin, not realizing the cost to the Gentle Folk, overran more and more of the land with towns and cities and farms. The Gentle Folk had to withdraw into the deep woods.

Warned by the Immortals, the Gentle Folk set out on a great ride into the sky from which they never returned around 1000 BC. This left only the Hin to watch over the land. But the Hin now had filled the land full to bursting, and heedlessly, they cut down too many trees and began to fight among themselves. And the Immortals saw this, and sent a punishment for the sins of the Hin, for their failure to keep up the work passed to them.

Out of the North, the Beastmen came, ravaging and burning and destroying. They slew the clans and burned the towns and smashed the farms and ate the crops. They harvested the Hin like wheat. Hinhome, as the Hin now called it, fell swiftly to the Orcs. Quarrelsome clans failed to cooperate and the Orcs picked off many on their own. In the end, the last clans stood together, but it was not enough. Hinhome now came under the rule of the Orcs.

Othrong, High King of the Orcs, put the Halflings to work, creating a powerful Orcish kingdom where the halflings were put to work doing all the menial tasks. It was essentially a feudal state with halfling serfs, Orcish nobles, and priests of Karaash blessing the whole affair. (Those who work, those who fight, and those who pray, you see.) If he had chosen to conquer Traladara, his descendants might still rule it. But the Hin will bow to no tyrant forever.

Many young halflings fled into the wilderness; many of those died, while others went out into the world and made contact with other halfling settlements. They grew strong in adventures, then returned to lead their people to freedom. Thus began the custom of Yallara.

Their chance came in 965, when Othrong died and his less intelligent son Raurgh took the throne. Raurgh's generation had grown up fat and lazy, living off the work of oppressed halflings, halflings who increasingly saw their choice as one of either risking death in revolt or dying of overwork.

That winter, the land froze over, and the Hin seized their chance. Led by returned heroes, they ambushed and slew Raurgh and the other major Orc lords, then led a massive slave break into the forests along with the supplies, then sat back and let the orcs slaughter each other for food down to the point where the Hin could overcome them, though at grave cost.

By the winter of 964, the Hin were free, but now there were other problems to deal with. Namely, much of the old lore of the Forest which preserved the magic and beauty of the land had been lost due to the Orcs slaughtering the lorekeepers. Furthermore, a new government had to be constructed, and all the hostile humanoids of the mountains and the Shadowdeep had to be dealt with.

For two centuries, the Hin struggled to try to build a functional government which could overcome the old quarrels which had opened the land to invasion. But these old quarrels undercut efforts to build a central government ruled by a council of Elders. Furthermore, the Shadowdeep and the mountains continued to periodically gush forth with invasions of humanoids. Many halflings continued to go hungry, and empty bellies lead always to strife, as they say.

It was around 750 BC when the Dwarves came, attracted by reports of gold in the land. Led by Loktal Ironshield, the Dwarves carved out a powerful kingdom (The Glittering Land) based in the mountains and highlands, forcing the Hin into submission in the lowlands, required to pay food tribute to the Dwarves and to help work the mines.

What followed was a period of relative peace and quiet, but also of slavery and submission. The Dwarves restored order, rationalized food production, and enabled the Halfling population to begin to recover after centuries of internecine warfare and invasion. Furthermore, the Hin bred faster than the Dwarves, and by the mid-7th century, the Hin were now much more numerous than their masters and ripe for revolt. And revolt they did.

The Dwarves put up far more of a fight than the Orcs had; the Dwarf War lasted from 663 to 638 BC, before finally the remnants of the Dwarven Army fled east, eventually finding refuge with the Dwarves of Highforge in Traladara. The military leaders who emerged in this war became known as the Lords, and they formed a feudal state, creating a military class of knights to defend the new Kingdom of Shaerdon from invasion, electing one of their number every ten years to lead them, the Decennial King.

For a century, things worked well; the Lords drove out the invaders and slowly expanded the dominion of the Hin, pushing beyond the mountains to the north and over the lands of the modern Baron von Hendriks in the east and into the Malpheggi swamp in the west. Unfortunately, the Lords were proud and quarrelsome and prone to violence, and the Ruling Council suffered in effectiveness as each sought to promote his own clan above the others. Many of the old clans ceased to exist, fusing with others to form the new clans led by the Lords.

Finally, a continuing feud erupted in violence between two major lords. The murder of Lord Blacktoes at a Council meeting marked the beginning of the Kinstrife in 522 BC. For the next ten years, the Lords slaughtered each other and rival clans mercilessly, until finally, in 512 BC, the border defences collapsed and bands of humanoids poured into the land, led by Orc King Thrail. He was joined by bands of humanoids from the Shadowdeep as well. Unable to unite, the Lords fell, and by 503 BC, he ruled unchallenged.

For a century, a series of Orc Kings ruled over the land, some treating the Hin abominably, others easing up on the treatment. It remains a mystery as to how Orcish rule lasted so long; it seemed that every time the Hin were about to be ready to fight the Orcs, an Orcish hero would emerge to crush the conspirators and save the Kingdom. But in the end, the luck of the Orcs ran out.

Gunzuth the Clanless, who would become Brindorhin, and the loremaster Alfron, who would become Coberham Shadowglint, were part of a small band of would-be rebels who discovered the secret of Blackflame in the Shadowdeep. They created the first Crucibles of Blackflame and used them to make special weapons for the day of liberation to come.

Finally, in memory of the first rising against Orcish rule, they struck in the dead of Winter in 408 BC, assassinating many major Orcish leaders with Blackflame weapons, using Blackflame artifacts to pass as other Orcish leaders, so as to turn them on each other. The Orcs now turned on each other in an orgy of destruction, the Orcstrife, and Gunzuth and Alfron led the Hin against them all.

By 400 BC, the Orcs had been defeated, and Gunzuth emerged as the leader of the Hin, take the title of Sheriff, with Alfron as his main advisor. Alfron trained a new class of halfling loremasters, who would study and master the powers of the Blackflame, as well as gathering what lore of the Gentle Folk still survived, and tasking another group of loremasters, the Masters of the Shires, with perfecting it. Gunzuth set out to craft a government which would meet the test of time.

Gunzuth divided the land into five shires, each itself divided into 'townships' (territories surrounding the home of a particular clan). Each clan governed itself as it saw fit, while each township elected two representatives for the Assembly of that shire and one representative for the Assembly of the Shires as a whole. Each Shire's assembly elected a Sheriff for that shire, and the five Sheriffs would rule as an executive council with the Assembly of the Shires serving as a legislature. Each township was required to place a certain number of warriors at the service of its Sheriff in peacetime and to provide a levy of warriors in wartimes. The city of Shireton was now built to serve as the capital of the shires.

Once all was in order, Gunzuth and Alfron descended into the Shadowdeep, promising that the Shires would always have Heroes when they needed them. They were never seen again, but they still watch over the land, until the time when they are needed again.

Meanwhile, life in the Shires was quiet for several centuries; periodically, creatures erupted out of the Shadowdeep or out of the mountains or oceans or the Malpheggi Swamp or the forests of Traladara, but it was nothing the Shire government couldn't handle. During this period, the first halfling pirates begin to operate along the waters of the Shires, though there was not yet a lot of commerce for them to raid. The crowning of the First Emperor of Thyatis marked a watershed in the life of the Shires. Coastal trade now greatly increased as the Thyatians reached out to trade with the Makai of the Ierendi Isles, with the Atruaghin Clans, Sind, and with the rising communities at the southern end of the Malpheggi Swamp. This led to rising piracy, but also to a growing naval presence of the Hin themselves, who had to ensure that the Hin (and other) pirates didn't get out of hand.

Looking out into the world, the Sheriffs planted colonies in what is now Minrothad and the Ierendi isles. Unfortunately, this led to conflict with Thyatis. The Minrothad colony was conquered and enslaved by the Thyatians in the 4th century AC, while Thyatis took over the Ierendi Isles in the late 6th century AC. This helped to turn the Hin against Thyatis and the Sheriffs began their policy of implicit toleration of piracy against Thyatians.

The Thyatians were not the types to take such things lightly, and in 593, they began the Thirty Years' War against the Shires, a prolonged naval conflict. This proved an expensive mistake. Thyatis was also at war with Alphatia and could only put forth a portion of its strength. The Battle of Hingulf in 599 smashed up the main Thyatian fleet in the area, thanks to a combination of bad weather, the liberal use of blackflame, and the successful bribing of a Thyatian squadron commander to 'not arrive in time for the battle'. This victory inspired the Ierendi to revolt in 600 AC, and the Thyatians proved unable to put down that revolt, fight the Shires, AND fight Alphatia at the same time. Nevertheless, the war dragged on until 623, when the Thyatian Emperor mysteriously fell down the stairs, onto a pile of knives that someone had left lying around, resulting in 23 stab wounds. Furthermore, some clumsy person had spilled poison all over the knives. The cleaning staff had to be sacked. This resulted in a change of dynasty, and the new ruler made peace with Ierendi and the Five Shires in order to focus on fighting the Alphatians.

A little over a century of relative peace and quiet follow, punctuated only by the occasional Orc invasion. The Shadowdeep was strangely quiet, and praise the Immortals for that.

In the Eighth century, the Hero Nob Nar lived out the saga which bears his name, the great tragedy of his love for Navilstar, daughter of the Baron of Halag. The Ballad of Nob Nar relates the tragedy which followed when her father tried to marry her off to the Baron of Koriszegy's son. Navilstar was slain, and Nob Nar slew the Baron in turn. He then took Navilstar to be buried in the legendary caern of Everwake Way, only to end up exposing and slaying the wicked Alphatian sorceress Regia, who sought to conquer the Shires. He rode off out of the Shires in sorrow, and is said to now walk among the Immortals as one of their own, one of the High Heroes, with Brindorhin and Coberham Shadowglint.

Combined with the rise of Glantri and its wizards mounting raids on the Shires to steal halflings for experiments, the Shires came to take a dim view of wizards from this incident. Any halflings who display any such talents are shunned at best, exiled or even lynched at worst. Only the Blackflame loremasters remained immune to this.

The last few centuries have been a time of peace and prosperity. While there is always naval skirmishing, the lands around the Shires grow increasingly civilized and the influx of humanoids has been slow. Even raids from the Shadowdeep were low for many years. Trade and commerce has increased, and in Shireton, new methods of manufacture are being pioneered. The result is that the population has boomed and now the lands are growing overcrowded. Yet much prosperity remains. And finally, the Black Eagle Baron is eyeing the Shires and must be dealt with, one way or another. He's mounted two large scale raids, and it's expected he'll seize the chance to invade whenever the Shadowdeep next erupts. And since Stefan Karameikos is too weak or corrupt to stop him, it'll be up to the Hin to take matters into their own hands.

The People
Most non-hin tend to view hin as being childlike, merry, naive, and non-too bright. However, those who truly know the hin know the truth is a different matter. The common view has a kernel of truth; in that hin tend to be quite cheerful in disposition compared to other races. Few, however, can be described as naive. For the most part, they tend to be inquisitive, curious, and straightforward. Hin also have an unsavoury reputation for mischief and larceny. This reputation mostly stems from the yallaren, young hin who have left their homes to wander the world. Almost every hin has been yallaren at one time in his life. These young hin enjoy both thieving and pranks, but such behaviour is most atypical of Shires-dwelling hin. Major pastimes of hin are storytelling and music (especially singing). Many of these are tall tales; others may preserve bits of local skill and lore.

Hin society is clan-based. By tradition, there are no more then 100 clans. Almost all hin in the Shires belong to one of the Hundred Clans, except for a few who were born outside the Shires. To a hin, the clan is the focus of their life. No hin will harm their own clan under any circumstances whatsoever. Each clan has its own territory in the Shires.

In addition, there are a few non-hin in the Shires. Most are human, but there are also elves and a very few dwarves. Most of the non-hin are traders, dwelling in the larger towns.
Holidays and Religion
Hin follow the High Heroes, the Immortals Nob Nar, Coberham Shadowglint, and Brindothin. These Immortals are virtually unknown to non-hin, and whatever religious practices the hin have, if any, are likewise unknown.
Immortals worshipped in the Five Shires.

Brindorhin
Nob Nar
Coberham
Raven
Karaash
Bartziluth
Wogar
Asterius
Despite the lack of temples or a sufficient number of followers to be included in the list, there are many clerics and druids worshipping Ordana and Zirchev living in the wilder lands of the Shires.

There are also some wandering priests of the Church of Universal Harmony who travel peacefully through the Shires bringing to the four corners of the country the message of their church.

Asterius has got a temple in Shireton and many followers among the humans living in the Shires.

Months
Clabbas

Vuuldiir

Maehin

Odelin

Gondulrim

Mithintle

Goldaun

Fyrtal

Aumbyr

Ssantiir

Tembiit

Dauntil
Flora and Fauna
As well as all the normal flora and fauna usually found in the Five Shires' climate and terrain, the shires are home to a number of fairy creatures, including dryads and wooddrakes, and the more wild areas sometimes hide lycanthropes, a few undead and other unnatural creatures, including a number unique to the shires. Goblinoids can also be found in the northern Cruth Mountains.
Economy
The Five Shires is good for growing anything that doesn't mind humidity or need consistent high heat. In general, the predominant shire food crops are wheat, rye, oats, corn, beans, tomatoes, potatoes, and various kinds of melons. Just about every kind of grain, fruit, or vegetable that will grow in the Shires is probably grown by some clan, however.

Land is held communally by the clans in most of the Shire; this means everyone gets a share of the crop. It has the disadvantage that it tends to slow or prevent any kind of innovation, and people don't work as hard as they would if they personally profited by it directly. Which is fine with most halflings, who aren't fond of workaholics anyway.

Some clans have begun to grow cash crops lately, producing various kinds of spices, cotton, tobacco, and sugar for sale at market, in order to raise money, whether to make the clan leaders rich, to help pay debts, or to generally improve the wealth of the clan. Urban merchants have encouraged this trend, as it gives them more to sell to foreigners to make a profit thereby; the clans also benefit if the profits are shared fairly, as food can be imported for distribution to the clan members. Unfortunately, the profits are not always shared fairly, leading to conflict... Everyone in a clan is expected to help work the fields, unless they do other work for the clan-- craftswork, taking care of children, etc. No one is unemployed in the countryside, as there's always a need for people to work the fields.

The Five Shires is hitting the limits of its agriculture; increasingly, clans have to cut rations, making everyone increasingly crabby. Wiser clans have begun to find other sources of income, but many traditionalists frown on these expedients, while others are simply jealous. And some clans mismanage their resources and are heading towards disaster.
Each year, the clanmasters determine what money and chores need to be done to maintain their strongholds and towns. Clan members then share in cost and labour (according to their wealth) to accomplish these chores. This typically comes out to about 5 to 10% of their yearly income.
Industries include Agriculture, including tobacco, alcohol, vegetables (peas, beans, radishes, mushrooms, carrots, onions, and asparagus) and some fruit (apples, cherries, grapes, watermelons, cucumbers).
Government and Military
A Sheriff heads each Shire. Candidates may be proposed by any hin when a seat is open; the candidates are investigated by the other Sheriffs, who also choose among them if there is more than one, and if found suitable are privately invited to the post. The current incumbents are Jaervosz Dustyboots of Seashire, Multhim Greybeard of Highshire, Maeragh Littlelaughs of Eastshire, Delune Darkeyes of Heartshire and Sildil Seaeyes of Southshire. The Sheriffs oversee the general condition of their territories, and are in charge of justice there. Each Sheriff has deputies known as Krondar, who serve him as police, messengers, and bodyguards. Sheriffs may judge and sentence

any offender. Offenders may also be judged by their Clanmaster (usually depending on whether their crime was against their clan), who is responsible for any judgements and punishments that need to be made.
The five Sheriffs are:

Jaervosz Dustyboots, Sheriff of Seashire : He is the head of the Shire Military and one of the older sheriffs. He is said to be interested in founding Shire colonies.

Multhim Greybeard, Sheriff of Highshire: Unusually interested in machines, caves, and other things dwarves and gnomes are fond of. He deals with mining and the shadowdeep. Indeed, some say he wants to build dwarf-style underground cities in the Shadowdeep.

Maeragh Littlelaughs, Sheriff of Eastshire: Grim and implacable, she is the head of law enforcement in the Shires and doesn't seem to really like anyone. Especially not non-halflings. She's known to be very angry with Karameikos especially.

Delune Darkeyes, Sheriff of Heartshire: Nature-oriented and friendly, Delune watches over the roads and forests of the shires and is constantly roping people into helping her improve them.

Sildil Seaeyes, Sheriff of Southshire: Innovative and commercially minded, Sildil watches over trade and the navy. She is the most modernist of the five Sheriffs and the friendliest to outsiders.
The Shires maintains three levels of defence. Each Sheriff maintains a force of 400 full-time professional soldiers known as Krondar. Each clan has the responsibility to supply a certain number of Krondar to their Sheriff, but they answer to him and him alone once supplied. Krondar man forts and act as police forces in peace time, and act as the core of the army in times of war. Krondar typically wear chainmail and are armed with shortbows or crossbows, axes or swords, and often shields. Most have warponies to ride as well.

The second level is the militia; each clan is required to maintain a militia; in peacetime, most of the militia is demobilized, while small militia groups help to man small defence posts, respond to emergencies, and watch for trouble. In wartime, anyone of military age can be called upon to help defend the Shire, though the sheriffs try to avoid calling out too many people, so as to avoid leaving only the elderly and children at home. In wartime, the Sheriffs group clan militias into units of 10, 100, and 1000, commanded by sergeants, lieutenants, and captains appointed by the Sheriff. Militia are usually armed with leather armour, slings or shortbows, and spears.

Currently, about 1,000 militia men are mobilized around the Shires, some supplementing fort defences, and others positioned to watch for trouble or acting as local police. In a crisis, the Sheriffs will call out 10-20,000 militia if necessary; they can call on far more if they feel truly desperate, though the more they call out, the more the quality drops. In theory, everyone is supposed to drill on a regular basis, but in practice, only about 5% of the population is sufficiently well drilled to be useful outside immense crises.

Finally, there are roving bands of adventure-seekers who wander the fringes of the Shire, attacking threats real and imagined. At sea, they become pirates; on land, they are known as Hornets, swarming down on intruders and stinging them to death. Or sometimes dying en masse. As the Shires become overcrowded and the Halflings grow more cranky, increasing numbers of halflings, especially youth, join the Hornets. There are perhaps as many as a thousand of them, raiding everything in sight and generally raising hell against enemies of the Shire. Some of them like to raid into the Shadowdeep. The Sheriffs disavow any official connection to the restless youth, but quietly help direct their activities, or snuff out bands who degenerate into bandits, as sometimes happens.

The Hin maintain a small navy, but mainly rely on pirate activities to shield the coastline; as with the Strikers, pirates are quietly coordinated by the Sheriffs so long as they attack no Hin vessels.

Personalities
Kip Littleshade the krondar of Stillpool (Halfling / Fighter / 7 / Male)
Str 12, Dex 14, Con 12, Int 10, Wis 8, Cha 10
Jaervosz Dustyboots (Halfling/ fighter/8/Male)
Str 14, Dex 15, Con 15, Int 13, Wis 16, Cha 13
The Atruaghin Clans

Ruler
Ruler: No recognized ruler higher than tribal Chiefs

Government: No centralized government
Area: 46,380 sq. mi. (120,124 sq. km.), including 19,172 sq. mi. (49,656 sq. km.) on the plateau itself.

Population: 231,100. On the plateau: Bear Clan: 45,500; Elk Clan: 29,900; Horse Clan: 71,600. In the lowlands: Tiger Clan: 58,700; Turtle Clan: 25,400.

Capital: There is no formal capital

Languages: Atruaghin (by clan)

Coinage: Coinage is uncommon, as most use barter for goods. The few coins that do exist are called cloud (5 sp) and land (cp)
The Lands of the Atruaghin Clans

The Children of the Horse are blessed with beautiful, bountiful lands. Their territory is atop the great Atruaghin Plateau, the western half to be exact. The permanent homes of the Horse Clan lie in the valleys to the north, where great lakes and rivers provide a fertile land, ripe with secluded forests, protected from the wind by stone walls. These valleys have been carved out of the plateau by rivers over several centuries.

Following the rivers north, you come to one of the great wonders of the Atruaghin Plateau: the great waterfalls. The Angry Waters lie close to the homes of the Wolf Tribe and serve an important role in the funerary rites of the tribe. The thundering falls lead to the Roaring Lake far below, and the final resting place of the bodies of the dead. You see, when a member of the tribe dies, he or she is placed in a small boat and sent downriver to be claimed by their great Immortal patron Atruaghin Himself.

South of the valleys lie the Thundering Plains. These vast, flat plains, that stretch as far as the eye can see, provide one of the most important resources for the Children of the Horse: buffalo. Great herds of migrating buffaloes traverse the plains, followed by the Horse tribes part of the year. Three times a year, on the full moon, great buffalo hunts are organized, where the tribes travel south to live among, follow, and bring down their prey. During a hunt, the Children of the Horse live in portable tents called tipis, which they bring along with their hunting gear, transported by their horses. At the end of a great hunt, they return home, laden with the great carcasses of the mighty buffaloes.

Towns and Areas
Bear Villages: The Bear Clan maintains permanent cliff-side dwellings of adobe on ledges and in caves they've carved out of the cliff face.

Elk and Horse Villages: These communities use longhouses of wood as the basis of their small communities; these buildings are easily dissassembled and moved. The Horse clan only lives in their villages during the winter.

Tiger Villages: These creepily beautiful cities of stone are finely crafted and covered with religious art. They are surrounded by fields of maize, tomatoes, peppers, and beans.

Turtle Villages: These permanent fishing towns are riddled with totem poles erected to show off the wealth of leaders; they dwell in nicely made wooden ho

History
Outsiders usually know very little about the lands of Atruaghin. Mostly because of the tremendous physical obstacle the Plateau makes. What is known comes from the oral history of tribal elders.

Legend has it that long ago the tribes were very disorganized and warlike, often fighting each other for land. But at some point, a man known as Atruaghin came to them and managed to unite the various tribes, bringing peace and prosperity to the land. His followers began to call themselves Atruaghin.s Children.

Eventually, Atruaghin left to embark on some personal quest and did not return for several generations. In his absence, his Children were conquered and enslaved by orcs. On his return, he led the Children in revolt against their orcish masters, and used powerful magics to raise the Plateau, so that the tribes may never know the yoke of slavery again.

After that, Atruaghin is said to have joined the ranks of the Immortals, and to this day he still visits his Children to inform them of his wishes.

The People
To the people of the so-called civilised lands, the Children of Atruaghin might seem like savages. Some say that they are noble primitives, in touch with nature in a way that is admirable, yet still in need of proper education. Others see them as simple brutes to be either assimilated or killed for their savage ways. In truth, the Atruaghin clans have developed a culture that is uniquely suited to their lives in the Atruaghin Territories. It may well be true that they could benefit from many things that the "civilised" world can provide, but this could just as well lead to the ruin of their ways, ways that have been perfected over centuries of adapting to the land.

The culture of the Children of Atruaghin is in many ways as developed as those of any "civilised" nation. They have rituals for all occasions, they have etiquette and they have rules and laws. For an outsider it can be difficult to see past initial impressions, but live among them for any extended period of time, and you will find their culture to be rich and sophisticated.

The Children of the Horse have one outstanding social distinction: They do not speak. Instead they communicate through a complex system of gestures and hand signs, which naturally I've had to learn. Their language is a harsh barrier for any outsider to become accepted; only a few individuals will speak any tongue at all. My brother John, for example, has not spoken a word in his life. I believe that this is a deliberate choice on their part, one that helps them on the hunt and in warfare.

Warfare is one of the most important aspects of Horse Clan culture. While they will never kill another member of the clan, their whole lives are spent fighting mock battles against their neighbouring tribes. The Wolf Tribe and the Buffalo Tribe have a long history of rivalry and they will meet in battle a few times a year. While they mostly raid each other, to steal horses, which are then re-stolen or bought back, sometimes they meet in full clash, either when discovered on a raid or simply to hone their skills. These battles can be bloody and violent, but it is exceedingly rare that any lives are lost. Should somebody lose his or her life, the one who took it will join the deceased on the final journey down the Angry Waters.

While these warlike customs may seem barbaric to you, dear reader, remember that survival on the Atruaghin Plateau is dependent on your physical prowess and your skill in bringing down game. The Children of the Horse do not grow fields or trade with outsiders for grain; they are isolated on top of a hostile plateau, and their diet consists mostly of meat. To obtain that meat and to defend their lands from invasion, they need to be the best hunters that they possibly can be, and these skills are kept honed by their constant "mock" warfare.

Holidays and Religion
Most of the clans follow Atruaghin and his family of Immortals from the clans, although the Elk and Horse tribes have a strong shamanic tradition. The Tiger clan follows Atzanteotl and fight wars to get sacrifice victims.
Flora and Fauna
Horses, buffaloes, birds of prey and many types of snakes can be found atop the large plateau. Down in the jungle below, great cats are often encountered, as are other typical jungle beasts. There is even rumour of a huge green dragon making its lair somewhere in the region.
Economy
Most of the tribes are basically self-sufficient, using handicrafts to trade for what they need. However, the Turtle clan puts more emphasis on wealth accumulation, trading the products of the sea to Sindh for gold and silver for jewelry. And the Tiger clan has an actual money economy with internal trade. They interact with outsiders chiefly by raiding.
Industries include Trapping, fur production, leather production (Horse and Turtle Clans), pottery and woven goods (Bear Clan), woodworking (Turtle Clan). The Tiger Clan is known for its raids into Darokin.

Government and Military
The Bear Clan elders choose chieftans from among the royal family lines.

The Elk Clan elders elect a younger chieftan to take the lead while they 'advise' him.

The Horse Clan warriors choose their chieftans, who lead in the hunt and war.

The Tiger Clan is a collection of squabbling city-states, ruled by priests according to religious law.

The Turtle Clan is organized into villages governed by the elders, who elect a chieftan. His wealth and generosity are key
Personalities
Powakuan Sleeps-With-Open Eyes (Bear Clan Chief)

Tulabal Shadowfall (Elk Clan Chief)

Hovar Duck Watcher (Elk Clan Shaman)

Eleya Moonstalker (Horse Clan Chieftainess)

Naravipa Dagger Tooth (Tiger Clan King)

Eelsha Spider's Kiss (Tiger Clan Cleric)

Talinguk Rolls-His-Canoe (Turtle Clan Chief).
The Ethengar Khanates

Ruler
Ruler: Moglai the Golden Khan

Government: Monarchy
Area: 57,970 sq. mi. (150,140 sq. km.).

Population: 320,000

Capital: The Golden Court (location varies)

Languages: Ethengarian

Coinage: All referred to as tangs. Coins of platinum, gold, electrum, silver and copper come in 1x, 5x and 10x their normal value denominations
Lands of the Ethengar Khanates

The Sea of Grass is the name given by the nomadic Ethengarians to their land, a huge grassland crossed by the River Streel and its tributaries. The best grazing lands, like the Sea of Flowers or the Land of Purple Grass, attract competing tribes, and are the theatre of intertribal skirmishes. The Great Khan keeps two court sites, Chagon-Nah and Bargha, moving an entire town of pavilions and tents twice a year. Chagon-Nah serves as summer court, and Bargha is reserved for winter.

The most impressive landmark of Ethengar is the so-called Land of Black Sand, a blasted expanse of dark sand and rock, mostly avoided by the nomads, who believe the region to be cursed or haunted by evil spirits. Despite its reputation, this is also the place where previous Great Khans are buried.

The Ethengar steppes are subject to an extreme climate, due to their high altitude. Summers are hot and windy, while the long winters are freezing and snowy. The steppes’ autumn is marked by frequent rainstorms, and the only pleasant season here is spring, when the melting snow provides plenty of water, and the winds and temperatures are moderate.
Towns and Areas
The Great Khan's Camp: There are no cities, but the Great Khan's camp is the size of a fair sized town and settles down for months at a time at key locations within his lands. Here, the Great Khan holds court and the Keshak camps and the Hakomon study their lore.
History
For centuries, these wind-swept steppe lands have been home to nomadic horsemen. They would follow their herds across the landscape in search of grazing land. Often, this would lead to fighting amongst the clans as each vied for rights to the best of the grasslands.

Each of the clans in Ethengar is ruled by a Khan. Historically, there have been several attempts by some to claim the title of Khan of all Ethengar. These reigns were usually short-lived, as someone would assassinate the ruler, and then the clans would fight amongst themselves for succession until they exhausted themselves. The clans would then return to their previous wandering existence.

In 984 AC, however, Moglai Khan united the Murkit tribes under his banner, thus beginning his rise to Golden Khan. He soon wiped out the Maghur and Hajik clans. Then he lent his warriors to other clans in their battles in exchange for swearing loyalty to him. In this manner he was able to quickly unite all of the clans under his rule. Now, with the clans no longer permitted to make war on one another, Moglai the Golden Khan has begun the slow process of modernizing this nomadic nation.

Some are concerned about Moglai's consolidation of power, as the Ethengarians have attempted invasion of Glantri in the past. They are also reported to have completely leveled a city just over the border in the Heldann Freeholds in response to Heldannic settlers encroaching on their territory.

The People
Millennia of interbreeding means that all the tribes have similar appearances, though each has its own styles of dress and decoration to try to distinguish themselves. The Ethengars live a nomadic lifestyle from horseback, leading their herds around the steppes until it's time for killing.

A few humanoid tribes live on the fringes, having adopted the Ethengar lifestyle, which tends to vastly annoy the Ethengars, who see it as making fun of their culture.

Bortaks: Tattooed fierce warriors who are champing at the bit to invade the Heldaan Reaches and get revenge for the last time the Heldaaners butchered them in revenge for the Bortak's terrible vengeance for the previous time the Heldaaners butchered them in revenge for...

Kaeruts: They wear blood-red clothing and ride horses as close to red as possible, but now they have come to understand the benefits of trade and are starting to turn from horse-warriors into merchants and traders themselves.

Kiyats: Many Ethengar see the Kiyats as sneaks, spies, and liars, unworthy to be accounted true warriors. The Kiyats, however, see themselves as followers of Cretia, pragmatic men who do the things other tribes cannot to ensure Ethengar survives. If this means founding fake cults in Vestland for spies to operate from or spying on the other Khans to ensure the loyalty of those Khans to the Great Khan, then so be it. They cut off their pinkies at age 14 as a sacrifice to Cretia. Some then get fake magical pinkies so they can pass as members of other clans...

Murkits: The ruling tribe of the Ethengars, and they won't ever let you forget it! Noted for wearing conical helmets with trailing tassels of horse-hair.

Tajits: Fierce enemies of the Yakka tribe, it is their duty to keep the caravan routes through the Broken lands; they do this with great relish. They never bare their heads, not even for the Great Khan, wearing conical hats in cold weather and headscarves in warm weather.

Uighurs: Those Uighurs who survive the rite of manhood scar their faces ritually as a sign of success and the penalties of failure. Like the Bortaks, they long to make war on the Heldaaners but are less obsessive about it than the Bortaks. They are superb warriors, but prone to settle everything, even an argument over what to have for dinner, with violence.

Yakka: They are traditional allies of the Dwarves of Rockhome and control the trade with that land. They were the last tribe to submit and many whisper they only submitted for fear of death. Still, they are respected for their crafting skills, the greatest weaponmakers of Ethengar. They hate the Tajit tribe.

Yugatai: They are the great enemies of the Gostai Goblins and like to line their saddles with wolf pelts taken from those wolf-riders. They want a war on Glantri, who shelters the goblins from Yugatai retaliation. Or so the Yugatai claim.

Holidays and Religion
The Ethengars worship Cretia the Trickster (and Trader), Tubak the Lawgiver, and Yamurga the Tentkeeper (domestic affairs are her sphere). They also revere the spirits of the land and their shamans visit the Land of Black Sand to commune with the most powerful ones and to stop the more dangerous ones.

However, they are largely tolerant of any religion which doesn't preach slaughtering Ethengars just for existing. Those few who know anything about Atruaghin Clans religion are very approving of it.

Months
Arnai

Hiskmai

Yalmai

Haimai

Kevamai

Seimai

Lingmai

Demai

Chagai

Rinpoch

Komai

Flora and Fauna
Grasses and small patches of short, wiry trees called tobai trees dominate the land. On the animal side, goats, yaks, deer, ibex, dogs, bears, boars, horses, lions, lynxes, panthers, lizards and spiders are commonly encountered. Dragons, wyverns, and griffons have also been spotted in the steppes.
Finally in the area known as the Land of Black Sand various undead are said to be haunting the place.

Economy
Every tribe is mostly self-sufficient, though the Ethengars trade wool, cloth, felt, milk, and meat to the dwarves to get easier access to metal. The Great Khan funds his court through tribute from the tribes and taxes on trade. Ethengar has no money of its own, and largely uses dwarven money. All property belongs to the khan. Each year, on Sviftmont 23 (the Day of Counting), all families herds are returned to the main herd. On Flaurmont 15 (the Day of Blessings) the khan divides as he sees fit all herds and wealth among the families of the tribe.
The growing caravan trade through the steppes has brought great wealth but also the problem of fair distribution of said wealth. Industries include Cattle and horse-breeding
Government and Military
The Ethengars are divided into eight tribes, each of which claims a chunk of the steppe. Each tribe is ruled by a semi-hereditary Khan, who give fealty to the Great Khan Moglai, who rules absolutely over all as each Khan rules absolutely over his tribe and each family head over his family. The only check on the power of a ruler is the ability of his subordinates to hack him to death if they feel he goes too far.

Moglai has made an effort to impose consistent treatment of outsiders on the tribes; it's clear he hopes to recruit foreign specialists to meet the weaknesses which have crippled Ethengars in the past. He also taxes trade which passes through and protects it from being raided.

The Ethengar military is well organized. Each tribe forms itself into permanent units of 10, 100, and 1000 in wartime, each commanded by an officer chosen by the Khan. Horn and flag signals are used to coordinate groups. The Great Khan also maintains the Keshak, a force of 1000 elite cavalry drawn from every tribe and directly loyal to him. The head of the Keshak, Jeshmurga, also acts to command multi-tribal forces if the Great Khan cannot be personally present.

Ethengars are horse-archers, able to fire easily from the saddle while navigating nimbly. In a pinch, they can fight with sword or lance from horseback as well. The Keshak contains several hundreds trained especially in lancing.

Elven pegasus scouts also serve in the Keshak and scout out the land for the Great Khan. A force of dwarven engineers is building a siege corps.

Personalities
Moglai Khan, (The Great Khan) (human, male, Fighter 19)
Batu (Khan of the Bortaks) (human male, Fighter 11)

Ghazan (Khan of the Taijits) (human male, Fighter 7)

Huaji (Khan of the Kaeruts) (human male, Fighter 15)

Hulagu (Khan of the Uighurs) (human male, Fighter 16)

Jemugu (Khan of the Yakkas) (human, male, Fighter 8)

Kadan (Khan of the Kiyats) (human male, Fighter 15

Temur (Khan of the Yugatais) (human, male, Thief 16).

The Broken Lands
Ruler

Ruler: King Thar

Government: Feudal monarchy
Area: 11,600 sq. mi. (26,100 km2) on the surface, with an unknown amount of territory underground.
Population: 5,000 goblinoids.
Capital: Unknown

Languages: Orcish (common), most humanoid tongues

Coinage: Any, as all are stolen from neighbouring lands. No local coins are produced.
The Broken Lands

Unfortunately, not much beyond the sight of the two major caravan routes are known of the area, and my knowledge is just as limited. From what can be seen, the Broken Lands are an endless series of winding ravines, high cliffs, rocky outcropping, jagged hills, sharp mountains and impassable wasteland. Needless to say, one rarely travels here for the scenery.

Along the Vesubia River, a beaten path barely 3 meters (10 feet) wide is all that guides the caravan from one end to the other. The river itself is convoluted, twisting and turning too many times to be counted. Greater rapids dominate almost its entire length. Still, there are a few spots where the water slows down, and at two of these, the caravans actually ford across the river.

The Vesubian trail crosses straight through the mountains of the area, making an arduous climb a daily event. Even the walk back down is dangerous and the slopes are very steep. Near the Glantrian end of the trail, off to the East, one can barely see a huge mountain peak covered in snow; this unnamed mountain is about the only sight on this side of the broken lands.

A second trail follows the Streel River to Ethengar. This trail is wider than the Vesubian trail. Since it passes through a rough valley, it often reaches widths of up to several hundred meters (yards). Although no less exerting than the Vesubian trail, there is definitely more scenery. First, after leaving Corunglain, there are two active volcanoes, each belching fire and lava down their slopes. Of course, because of the dangers of the volcanoes, the caravan route fords across the river and makes its way into the high mountains.

In the mountains, it passes along the base of Mount Valdomir, named after a Traladaran merchant who died here. Mount Valdomir reaches incredible heights and is perpetually covered with glaciers.

Once back along the river, both the trail and river pass in a huge canyon located between two very high plateaux. Often, unless the sun is at high noon, the caravan will remain in the shadows of the cliffs on either side of it.

Finally, a dangerous swamp known as the Mucks, where entire caravans have been known to be sucked down into the mud, is all that remains in the way to Ethengar.

Towns and Areas
Bugburbia: They steal from everyone and keep it for themselves. Imagine Robin Hood as played by Chewbacca with the soul of Nobby Nobs inside him.

High Gobliny: A Kingdom of, well, Goblins.

Hobgobland: If Atilla the Hun had been a hobgoblin, this would be his kingdom.

Kol: One Kobold's vision of the Thyatian Empire. No, really. The best disciplined yet physically puniest army in the land.

Ogremoor: A rough-hewn parody of the Sindhi, divided into Warrior, Priestly, Sorceror, Slave, and Dinner castes. (Dinner are roughly like the untouchables, if the untouchables were an emergency food source.)

Orcus Rex: King Thar rules his orcs with an iron fist and has a loose hegemony over the Broken Lands.

Red Orcland: Atruaghin-influenced Orcs who ride around on horses sniping people. They have mohawk haircuts and a taste for throwing axes and bows.

South Gnollistan: If the Ylari were Gnolls, this would be them. Well, you'd also have to substitute 'the dream of eating people' for the dream of the Desert Garden.

Trollhattan: Not so much a kingdom as a hunting ground for bands of trolls owing a loose fealty to their queen, who rules by her demonstrated ability to eat anyone who complains.

Yellow Orkia: Ethengar Wanna-be Orcs

History
For centuries, this region has been a haven for orcs, goblins, trolls and other humanoid tribes. There have been numerous conflicts between the tribes and the surrounding human populations, and among the tribes themselves. In fact, orc armies are believed to have held territory in the Five Shires, Ethengar, and the Atruaghin lands in centuries past.

About 25 years ago, an orc calling himself King Thar united the various tribes under his rulership. Many of the nations bordering the Broken Lands are concerned about this threat, especially Darokin. The Republic of Darokin relies heavily on trade with Glantri, which is frequently disrupted by attacks against merchant caravans, which must pass through the Broken Lands to reach their destinations.
44 AC

Xoteczuma is born in Oenkmar.
946 AC

 Xilochtli is born in Oenkmar.
949 AC

Lord Zotl is born in Oenkmar.
951 AC

 Xilochtli is taken by shamans of Atzanteotl to study at the Great Temple.
954 AC

Thar is born in Orcus Rex.
955 AC

Zar is born in Kol.
958 AC

Doth is born in High Gobliny.
960 AC

Yazar is born in High Gobliny.
961 AC

Constantin Diocletius (Kol XIV) is born in Kol.
963 AC

Xoteczuma takes a mate, a fellow Wokan.
964 AC

Zotl is recruited into the army of Oenkmar, following his family's traditions; Xilochtli is named High Priest of Atzanteotl.
966 AC

Xilochtli, under Atzanteotl's instruction, immolates himself. He is resurrected, more dangerous than ever.
967 AC

Xilochtli embarks on a crusade to stamp out heretics in Oenkmar; Among the victims sacrificed to Atzanteotl is the husband of Xoteczuma.
968 AC

Hutai Khan is born in Hobgobland.
970 AC

Moghul-Khan is born in Yellow Orkia; Ohr'r is born in Bugburbia.
972 AC

Thar becomes a Nosferatu(1). King Oth deposed following failed raid on Hobgobland; Doth takes over rule of High Gobliny.
973 AC

Yazar routs the armies of General Zar(2); Later, she and Doth are married- a marriage of convenience.
974 AC

Zotl becomes general of the Oenkmarian army, after a distinguished career.
975 AC

OrcWars: King Thar unites the Broken Lands; Haa'k Hordar is born in Trollhattan; Red Orcland is freed of High Gobliny rule(3).
976 AC

Alebane is born in Ogremoor; Hoolg Red-Mane is born in Red Orcland.
977 AC

Ximanga is born in Red Orcland; Thar institutes the creation of Duh Legion; Nizam Pasha is born in Gnollistan.
982 AC

Ohr'r is expelled from Bugburbia and sent into Glantri with his gang of toughs.
984 AC

After a long career with the Fellowship of the Pouch in Glantri, Ohr'r is finally caught by Prince Jaggar and sent back to Bugburbia. He is named Chieftain not long after.
989 AC

Ximanga is kidnapped and taken to Oenkmar.

The People
The people of the Broken Lands consist of nothing but barbaric goblinoids who follow the rules of the jungle. The strongest one leads the groups simply because he kills anyone who challenges him. Those goblinoids who manage to take charge of large groups often style themselves kings and queens, but these titles mean nothing in the civilised world of men and elves. And that is about the extent of civilisation in the Broken Lands.

Along the Vesubia river, trolls are the most frequent encounter. They mindlessly attack any caravan they see, not even fearing their own death. This of course makes them formidable opponents. Be warned: if you travel in the area, make sure to always - and I do mean ALWAYS - have a fire handy in case of a troll attack.

Near the Streel River, orcs and gnolls are the major threat to caravans. Although easier to deal with than trolls, they are more numerous and a lot craftier, making this journey dangerous in its own way. On the interesting side, these goblinoids seem to outright fear Heldannic Knights, remembering clearly the massacre the Knights caused on their people during the Wrath of the Immortals. Having a few Knights with your caravan is therefore a very good idea. Another idea that caravan leaders enjoy is to have some of their men dress up as Heldannic Knights, which causes the same effect. Of course, the Heldannic Knights themselves view this as heresy, so such activities are not without risk either.

Holidays and Religion
Many of the tribes in the Broken Lands predominantly worship a specific immortal, except for the trolls of Trollhattan, they're too busy trying to eat things to take time out worshipping things. Bugburbians tend to worship Bartziluth, patron of strength and bravery; High Goblinians tend to worship Wogar, patron of predators and monsters; Hobgoblanders and Yellow Orkians tend to worship Yagrai, He-Who-Always-Rises, patron of the dead or those close to death; Citizens of Kol worship the Shining One, patron of hierarchy and kobold warfare; Ogremoorians commonly worship Jammudaru, patron of fear and nightmares; Rexians worship Karaash, patron of war and destruction; most faiths are practiced in Red Orcland although Wogar is the most common; Ranivorus, patron of influence over the weak is worshipped in South Gnollistan.
Karaash (Hong-Tzu) (all humanoids)

Yagrai (orcs and hobgoblins)

Wogar (Wong-Ah) (goblins & hobgoblins)

Kurtulmak (kobolds)

Bartziluth (bugbears)

Ranivorus (gnolls)

Jammudaru (ogres)

Atzanteotl (evil humanoids)
Flora and Fauna
The Broken Lands are just swarming with creatures driven out of human lands. This includes herds of goats, giant ants, rock baboons, every race of goblinoid, giant lizards, rats, giant scorpions, and giant spiders.
Economy
The locals live by a mix of caravan raiding, sheep, goat, and cattle herding, hunting, and growing/stealing tasty fungus.
Government and Military
In AC 975 King Thar rose to prominence uniting the Broken Lands. He enforced the Tharian Code of Conduct and created the Tharian Legion. His rule has been strong, but he is also a thoroughly charismatic individual, and despite also being a megalomaniac, he is also the more threatening because of it.
Bands of tribal warriors, usually poorly organized. The Kobolds have a Thyatian style military, or so they try, anyway. Several groups have horse or camel mounts.
Personalities
Gorga, a young Orc who has been training with the scouts and hunters of the tribe. His wilderness knowledge and skills mark him well as a future leader within the tribe, if he can survive the rivalries he will engender in the tribe.

Scrag, a young Orc a little more feral than some, his battle frenzies have been a sight to witness among the youngsters.

Rhgl,(Pronounced Huggle) a young Goblin with skills in fashioning weapons. If he can hone these skills into making War Machines, he will be an important member of the tribe. His ability to let others take charge is wily and calculating.

Ierkh, is a Half-Ogre/Orc cross between one of the Chiefs guards, and an older Orc female in the tribe. With his extraordinary strength he has been hard to manage by the women, and has had to endure several beatings by the males in the tribes, to get him to obey when the females need him to. His strength will make him a powerful warrior.

Drusilla, is an odd one in the tribe. She was found in the tunnels below the tribelands, left behind to die. The tribe adopted this young Shadow Elf and she's been a wild one in the lands around the tribal outpost. She is learning the hunting skills and lore of the lands to become a full member of the tribe, and not a breeder, her disfigurement has given no Orc cause to challenge the claim.

Sharraxtharkhul, is another goblin to cause contention in the tribe. This one has allied himself with a Wolf Companion, and learned to live out in the wilderness. He shows a spark of magic born of the land, and will surely draw the ire of the shaman of the tribe, if, he lives long enough to be a rival for power. Magrax is his Wolf Companion

Tyco, is an angry Orc, found captured in Darokin Lands. His memory of the death of the Screaming Monkey tribe still haunts him as he joins up with the Orcs out of the Vile Runes tribe. He is considered pariah until he can prove to be a valued member to this tribe.

	
	Page 3
	

	
	
	

