
#13 Download for Free from www.pandius.com

pandius.com
thepiazza.org.uk

A free download from

The Mystara Magazine

The thirteenth isue of the Mystara magazine, featuring
a collection of humanoids and monstrous species

A Crucible of Creatures

http://pandius.com/

: The Mystara Magazine Issue #13

THRESHOLD - The Mystara Magazine

: The Mystara Magazine Issue #13

THRESHOLD - The Mystara Magazine

ISSUE #13
Editorial...3

This Issue s Contributors..4

Call for Contributors...5

Sentient Races of Mystara...7

The Bhut of Sind..81

Undead of Elegy Island...93

Treatise on the History of Lycanthropy............................124

Nations of the Duskward Rim...139

The Unknown World Trail map - part I.............................157

Koskatep Level 11: Kalasah, The Black Hearth.................201

Hesperia - the Dungeon master’s Guide...........................220

Using Blackmoor in Your Mystara Campaign...................251

BSolo: The Guildhouse..259

Time’s Travels..262

Artwork Sources and Credits..264

Next Issue..271

Threshold: The Mystara Magazine is unofficial Fan Content permitted under the Fan
Content Policy. Not approved/endorsed by Wizards. Portions of the materials used are property
of Wizards of the Coast. ©Wizards of the Coast LLC.
Threshold: The Mystara Magazine is a non-commercial, fan-produced magazine. There is
no intention to infringe on anyone’s rights, and in particular not on those of Wizards of the
Coast, which holds all rights to the original material on which the magazine is based.

All issues of Threshold are available for FREE download from the Vaults of Pandius website

http://www.pandius.com/

: The Mystara Magazine Issue #13

2

Editorial

Threshold Editorial Team:

Allan Palmer (AllanP)
Francesco Defferrari (Sturm)
Giampaolo Agosta (Agathokles)
Håvard
John Calvin (Chimpman)
Joseph Setorius (Julius Cleaver)
Robert Nuttman (RobJN)
Simone Neri (Zendrolion)

Editors Emeriti

Andrew Theisen (Cthulhudrew)
Angel Tarragon
Jesper Andersen (Spellweaver)
Thorfinn Tait (Thorf)
Troy Terrell (CmdrCorsiken)

THRESHOLD logo designed by Thorf

Editor-in-Chief, Issue 13:
Giampaolo Agosta (Agathokles)

Layout:
Allan Palmer (AllanP)

Art:
I. Calvin
John Calvin (Chimpman)
William McAusland

Cartography:
Francesco Defferrari (Sturm)
John Calvin (Chimpman)

Additional Reviewers & Proofreaders:
Brian O'Carroll
Harri Mäki (hihama)
Nicola Valpiani
Robin D
Shawn Stanley (stanles)
William Belben

Editorial Credits

Thanks To: The Mystara Community, for your support, hard work, and dedication to Mystara.

The aims of Threshold magazine:
▪ to provide a venue for community members to present material
▪ to promote the Vaults of Pandius and the material there
▪ to increase the exposure of existing and new articles
▪ to encourage authors to revisit and revitalise existing articles
▪ to motivate interest in Mystara in general

: The Mystara Magazine Issue #13

3

Editorial

Whether weird or traditional, monsters are a
staple of Dungeons & Dragons, and
therefore naturally of Mystara. Like many
other "general" settings, Mystara provides a
bewildering range of different creatures. In
this sense, D&D takes omnivorous
inspiration from literature, mythology, and
art -- which we have chosen to honor by
featuring a detail from the right panel of
Hieronymus Bosch's triptych masterwork, the
Garden of Earthly Delights. In turn, D&D
provides inspiration to modern literature and
art -- as can be seen, for example, in the
range of inhabitants of China Mieville's
fantastic city of New Crobuzon in Perdido
Street Station.

While all of this could be said for most D&D
settings, Mystara has the distinction of being
one of the first to allow a wide range of non-
standard character races, ranging from
goblins to werewolves, from pooka to
gremlins, and from sea giants to sphinxes.
Such a selection remained unparalleled until
at least 3E's Savage Species, and can be
considered a distinguishing point when
comparing Mystara with the settings
originating from AD&D. Thus, this issue can
be seen as a homage to the Creature Crucible

series, which introduced dozens of new
playable creatures in BECMI and Mystara,
and to the Orcs of Thar Gazetteer, a
precursor of sort to that series.

Our treatment of the many creatures that
populate Mystara begins with a long overdue
revision and completion of the sentient
beings list, initiated by Matthew Levy some
two decades ago. The issue then delves into
specific beings with articles on Bhut, the
peculiar quasi-undead shapechangers which
originally appeared in module X4 Master of
the Desert Nomads, lycanthropes, and
undead. The issue's theme concludes with a
guide to the wilderness areas on the Known
World map, and their inhabitants. We then
return to Blackmoor, analyzing its campaign
uses and different versions, and complete the
overview of Hesperia. Finally, a short
adventure for a single Thief character, and
our recurring columns, Koskatep, the Hollow
Moon series, and the Mogreth Lego Comic,
round out the issue.

Giampaolo Agosta (Agathokles)
 Issue 13 Editor-in-Chief

: The Mystara Magazine Issue #13

4

This Issue s Contributors

This Issue’s Contributors

Giampaolo Agosta (a.k.a. Agathokles)
agrees with Schiller that "man is only
completely a man when he plays". Therefore,
he makes a point of taking gaming seriously,
and real life casually. Besides Mystara, his
gaming interests include (among others)
Dark Sun, Planescape, Ravenloft, Birthright,
Call of Cthulhu, Star Wars and Witchcraft RPG.

I. "Meandrathel" Calvin enjoys drawing
fantasy, and animals that can kill. Namely
wolves, dragons, horses, and most large
felines. Human animal hybrids are not
excluded either; she often draws human
versions of her favorite animals. She does,
however, despise drawing things that are
unbearingly cute. It's a pretty awful thing to
do.

John Calvin is fascinated by the depth of
Mystaran history, and has always wanted to
share that more fully with players. To that
end he has been developing sub-settings like
The Hollow Moon and Mystara 2300 BC.

Giulio Caroletti started playing in Mystara
with the old red box in 1992, and hasn't
stopped since. He went "internet" on the
MML as Captain Iulius Sergius Scaevola in
1999, and has since written mostly about
Thyatis and Dwarves. When not busy
pretending to be a Thyatian officer, he lives a
boring life as an atmospheric physicist from
Rome, Italy. His main interests are light-eyed
girls, soccer (he's an AS Roma fan) and rock
music (especially 70s progressive rock).

Even though Sturm (a.k.a. Francesco
Defferrari) loves any alternate world, he

believes Mystara is incomparably the best for
its vibrant community endlessly delving into
ethnography, linguistics and history just to
make a little sense of it. Something like the
real world, but with dragons.

Håvard (aka Håvard Blackmoor) does not,
contrary to popular theory, have six arms.
When he is not writing about Mystara at The
Piazza or is working on his Blackmoor Blog,
he goes out raiding neighbouring villages
like any true Norwegian. He also runs The
Comeback Inn, a forum dedicated to Dave
Arneson's Blackmoor.

"What was that? Did you see that?" Gregor
stopped and stared at his companion. The
frantic Hin was obviously hallucinating.
"You drank from the fountain didn't you."

 - Sean Robert Meaney

: The Mystara Magazine Issue #13

5

Call for Contributors

The Threshold editorial team invites all fans
of the Mystara setting to submit
contributions to the magazine's next issue.
We are especially looking for contributions
fitting the following themes:

Issue 14 - The Shadowdeep
What lies beneath your feet? Whether
standing on Mystara's surface, or the Land
of the Red Sun, the answer remains the
same… The Shadowdeep! The editorial
team is accepting proposals detailing
underground labyrinths, degenerate
civilizations, and anything else you might
find between the surface of Mystara and
the Hollow World.

Proposal Deadline: September 30th 2016
Manuscript Deadline: October 31th, 2016
Issue Published: By January 15th, 2017

Call for proposals for main themes of
forthcoming issues (2017):

Issue 15 - Mystaraspace
More than darkness lies beyond the
Skyshield. Across the Void of space further
mysteries abound; including the Hollow
Moon, Sarimaar the Wanderer, and the
desolation of Damocles. The editorial
team is accepting proposals on worlds,
individuals, and civilizations far from the
Mystara's firmament.

Proposal Deadline: December 31st 2016
Manuscript Deadline: March 31st, 2017
Issue Published: By May 15th, 2017

Articles about other topics are still
welcome and the editorial team will
evaluate their publication for any
upcoming issue, taking into account
available space and the issue's theme.

Threshold accepts and invites submissions
of extended or revised versions of works
having appeared on The Piazza or Vaults
of Pandius.

Contributions may include, but are not
limited to: Articles-- short stories, short
adventure modules, NPCs, historical
treatises and timelines, geographical
entries, new monsters and monster
ecologies, etc.; and Illustrations-- portraits,
maps, heraldry, illustrations, etc.

The Threshold editorial team strives for
edition neutrality, but edition specific
articles (e.g., conversions) are also
accepted. Statistics for new monsters and
NPCs may be included in articles (e.g.,
adventure modules, new monsters or
NPCs) in any version of Dungeons &
Dragons. The editorial team also offers
help in providing conversions to some
specific rules set. including BECMI/RC,
2nd Edition, 3rd edition/Pathfinder.
However, this material should be limited
to a minimum. For most NPCs, it is
sufficient to mention class, level, and
alignment. For important NPCs, a one or
two line stat block may be included.

: The Mystara Magazine Issue #13

6

THRESHOLD: The Mystara Magazine Issue #11

Previous Issues

#1
Karameikos

#2
Vaults of Pandius

#3
The Sea of Dread

#4
Return to Dread

#5
Exploring
Davania

#6
The Northlands

#7
Exploring
Norwold

#8
Warlords

of Norwold

Previous issues of THRESHOLD - the Mystara
Magazine, are available for download from the
Vaults of Pandius website.

Also available at the same location are higher
resolution versions of the maps that were
included in the issue’s PDF, allowing greater
detail to be viewed.

#9
Hollow World

#10
Elven Realms

#11
Thyatis & Alphatia

#12
Ages Past

Previous Issues

http://pandius.com/Threshold_1.pdf
http://pandius.com/Threshold_2.pdf
http://pandius.com/Threshold_3.pdf
http://pandius.com/Threshold_5.pdf
http://pandius.com/Threshold_5.pdf
http://pandius.com/Threshold_6.pdf
http://pandius.com/Threshold_7.pdf
http://pandius.com/Threshold_8.pdf
http://pandius.com/Threshold_9.pdf
http://pandius.com/Threshold_10.pdf
http://pandius.com/Threshold_11.pdf
http://pandius.com/Threshold_12.pdf
http://www.pandius.com/thrs_mag.html

: The Mystara Magazine Issue #13

7

Sentient Races of Mystara

INTRODUCTION

The Sentient Races list was first
compiled by Matthew Levy on the
Mystara Mailing List as a tool to ease
transition from BECMI to AD&D 2E,
before the AD&D Mystara
Monstrous Compendium Appendix
was published. Initially, as shown in
the original introduction by
Matthew, it included only intelligent
monsters, excluding all undead. The
list was complemented with
comments on possible monster
placement across Mystara, and their
social structure. However, Matthew
never completed the commentary.
Later, I and a few other contributors
took on the task of completing the
G-Z entries, as well as revising the
original entries. I have only recently
been able to complete the task. All
entries have now been revised,
expanding them to include
references from canon and non-
canon works. The list aims at
providing complete references for
the appearances of lesser known
monsters, while providing a concise
introduction and references to
major works only for more common
races. As in the original work, the
entries are limited to monsters from
BECMI and AD&D, but sentient
undead are covered in the revised
list.

 To whichever Mystarans it may concern:

It occurs to me that one of the problems with the
transition to AD&D for Mystara (for those of us who
accept it) is the confusion surrounding OD&D
monsters versus AD&D monsters. The Mystara MC
appendix makes matters worse instead of better; it
seems to have been written mostly from a few of the
old modules without ANY reference to the GAZ
series. Entirely new monsters are given there with
no context for placing them in various settings, and
old ones are completely ignored or misused.
Furthermore, the random encounter tables in the
back are haphazard and generic. While I am not yet
up to the task of a comprehensive list of EVERY
monster species on Mystara, for purposes of
character creation and campaign development I
have compiled a list of all the Sentient races,
sentient being defined as any monster with at least
low intelligence which has free will, is not undead,
and is capable of linguistic communication and/or
complex social interaction. I have tried to include
both all the monsters present in the GAZ series and
modules and all the new ones from the MC
appendix. In addition, I have included brief notes
on all these monsters, plus a few AD&D monsters
that I have thought it was appropriate from time to
time to add to Mystara, with respect to culture,
location, and viability as player characters. I would
really, really appreciate any
additions/subtractions/complaints/criticisms or
comments that any of you might have.

— Matthew Levy

by Giampaolo Agosta,
based on the original work by Matthew Levy
with comments of David Knott, Giampaolo Agosta and Andrew Theisen

http://pandius.com/Threshold_1.pdf
http://pandius.com/Threshold_2.pdf
http://pandius.com/Threshold_3.pdf
http://pandius.com/Threshold_5.pdf
http://pandius.com/Threshold_5.pdf
http://pandius.com/Threshold_6.pdf
http://pandius.com/Threshold_7.pdf
http://pandius.com/Threshold_8.pdf
http://pandius.com/Threshold_9.pdf
http://pandius.com/Threshold_10.pdf
http://pandius.com/Threshold_11.pdf
http://pandius.com/Threshold_12.pdf
http://www.pandius.com/thrs_mag.html

: The Mystara Magazine Issue #13

8

Sentient Races of Mystara

Aarakocra

Unmentioned in any Mystaran source, these bird-men are quite
similar to Faenare (q.v.) of the Flying City of Serraine. Matthew
Levy alludes Aarakocra and Faenare are related species. The
Aarakocra are commonly found throughout the Western
mountains of Brun, though are quite rare elsewhere. According
to the Mystaran adaptation of Princes of the Apocalypse by
Giuliano Michelon, Aarakocra were created by Blackmoorian
scientists and magicians subservient to the infamous Egg of
Coot. David Knott, in The Rise of the Near-Humans, instead
considers them descendants of giant eagles and ancestors of
the Faenare.

Aarakocra also appear in UK7 Dark Clouds Gather, a TSR UK
module by Jim Bambra and Phil Gallagher, easily adaptable to
Norwold’s environment.

Actaeon

The Actaeon, or Elk Centaur, is a woodland guardian, most
likely created by nature loving Immortals such as Djaea or
Zirchev. Probable habitats include the Canolbarth Forest,

References

PC2 Top Bal l i s ta by
Car l Sargent;
UK7 Dark Clouds
Gather by J im Bambra
and Phi l Gal lagher;
The Rise of the Near-
Humans by D. Knott ;
Principi
del l ’Apocal isse by G.
Michelon (in I ta l ian);
Adventur ing in the
Northlands by G.
Agosta, f rom
Threshold Issue #6.

THE LIST OF SENTIENT RACES ON MYSTARA

A Note on References

Specific references for each monster are also
provided within each entry.

Some general monster references and their
presence across Mystara may be found in the
following works:
Monstrous Atlas by S. Morris,
Monster Manual by Robin,

Razze di Mystara 1.5 by M. Dalmonte
(BECMI),
Consolidated Creature Conversion Index by
G. Davies, S. Morris and T. Henry (3E)
Monster Lore by G. Davies,
Mystara 4E Creature Compendium by J. W.
Biles, and
Monster Manual by G. Welch (5E).

: The Mystara Magazine Issue #13

9

Sentient Races of Mystara

Brun’s Northern taiga, and Southern Vulcania. It is also
possible they exist within the Hollow World’s woodland areas.
Actaeon are only found among large forest expanses; never
settled areas.

Aside from established canon, it is probably Actaeon could
appear in the Dreamlands as well. At least one Actaeon is
purported to live in the Central Wendarian Range.
Furthermore, the Actaeon Elkhorn appears in the Karawenn
novels, which are based on BECMI, but not explicitly set in
Mystara. Actaeons are mostly solitary, though tend to integrate
within the society of the lesser forest beings they protect.

Annis

Annis are a type of Hag (q.v.). Like all hags, they are solitary,
or organized in a small coven. While no named Annis exist in
canon, some are found in fanon works. Koldunya is an Annis
inhabiting Norwold. Enyasha the Terrible dwells in the Kurrish
Massif between Darokin and Glantri. Gwinney leads a coven
in the Broken Lands.

Aranea

Aranea are a race of intelligent arachnids. They have evolved
into at least two different subspecies— some able to
shapechange into humanoid form, and others only retaining
their original, arachnid body.

The Aranea’s range runs from the Isle of Dawn to the
Thanegioth Archipelago and the Western Savage Coast.
According to M5 Talons of Night, Aranea discovered Mystara via
a planar gate beneath the Isle of Dawn. It is possible the two
colonies were founded simultaneously, but in either case they
originated underground, only later emerging upon the surface
and colonizing it. If Korotiku was indeed a mortal Aranea, then
the arachnid race has existed for eons. Regardless, the Savage
Coast Aranea founded a thriving civilization during the Age of
Blackmoor. The presence of non shape-changing Aranea
throughout the Thanegioth Archipelago, also leads assumption

Central Wendarian
Range, in Micky’s
Glantr i Project ;
Denizens of the
Dreamlands by
ripvanwormer.

The Skaufskogr and
Beyond by G. Agosta,
f rom Threshold Issue
7;
Stone Mountain by
Sean Meaney;
Tales f rom the Broken
Lands , by Greywolf-
ELM.

X1 I s le of Dread by
David Zeb Cook and
Tom Moldvay;
M5 Talons of Night by
Paul Jaquays;
Savage Coast
Campaign Book by
Tim Beach and Bruce
Heard;
XSOLO Lathan's Gold
by Mer le
M.Rasmussen;
GAZ13 The Shadow
Elves by Car l Sargent
and Gary Thomas;
The Black Vessel by
Morr is Simon;
I s le of Dawn by
Andrew Theisen;
Gazet teer of Ochalea

: The Mystara Magazine Issue #13

10

Sentient Races of Mystara

early Aranea colonies were founded in the region long before
the Great Rain of Fire.

The Aranea nation of Herath is a magocracy. Nobles are either
Wizards or Webmaster Druids. Their society includes many
non-Aranea, who are unaware of the ruling aristocracy’s true
nature. Outside Herath, Aranea are capable of passing as
natives of human and mixed race nations, as does Mazrooth Al
Yedom in Saragon. Aside from canon references, shape-
changing Aranea are also found on Ochalea and Myoshima.

The non shape-changing Aranea on the Isle of Dawn live
around the entire Great Escarpment, and are followers of the
evil Immortal, Arachne Prime. For ages they have controlled
Thothian society. Arachne Prime created a unique were-spider,
to act as intermediaries with the Thothians. The current loss
of their patron Immortal and overthrow of the Thothian
puppet-government; Aranea of the Great Escarpment may be
hard pressed to find alternate ways to contain the human
expansion into their territory. More primitive, non-shape
changing Aranea only form smaller forest communities, often
allying with neighbouring Bugbear bands. They are also found
in the Shadow Deep, threatening Shadow Elf territories from
lairs in the Forest of Spiders. It is possible these Aranea are
remnants of an ancient and powerful Aranea civilization that lay
South of the Known World. Ruined temples in the Sea of
Dread are perhaps the only relics of this once great kingdom.
According to the Codex Immortalis, this Arachnid Empire
controlled the Isle of Dawn’s Lost Plateau prior to the Age of
Blackmoor. Aranea are additionally found on the Anathy
Archipelago and Jomphur in the Hollow World.

Baldandar

These solitary humanoids are masters of illusionary magic.
They fill much the same ecological niche as Dopplegangers and
other shape-changers, but owing to their magical abilities, are
more versatile. Due to their solitary nature, Baldandars are
unlikely to create complex societies, but assimilate within

and Gazet teer of
Myoshima by G.
Agosta;
Codex Immortal is Vol .
I I by Marco Dalmonte;
Lost Civi l izat ions of
Thyat is & Alphat ia by
Francesco Defferrar i ,
f rom Threshold Issue
#11;
The Lighthouse’s
Guide to Unknown
Cultures by Francesco
Defferrar i , f rom
Threshold Issue #11.

AC9 Creature Catalog
Original ly compi led by
Jim Bambra, Phi l
Gal lagher, & Graeme
Morr is ; Revis ion by
John Nephew;

: The Mystara Magazine Issue #13

11

Sentient Races of Mystara

humanoid societies. The Baldandars beginnings are unknown,
yet they possibly originated on the outer planes.

The Crimson Fleet pirate captain in the Savage Tide Adaptation
is a Balandar. Morak, the High Sorcerer of Kron, was recast as
a Baldandar in the Bhut of Sind campaign scheme.

Bargda

Bargda are cursed beings similar to Minotaurs. Like them,
Bargda are descendants of the wingless Enduk. Nearly all
Bargda are found upon Brun, following Eritteus North towards
the Spine of the World Mountains after the wingless Enduks
were ostracized from the Arm of the Immortals by Ixion’s
wrath. A number have settled in the Klagorst regions, yet
others have journeyed further. They sometimes subjugate
bands of large humanoids, such as ogres or trolls, and
occasionally even hill giants. They have since spread beyond
Brun, being driven restless by their curse. On Ochalea and
Myoshima, Bargda are known as Ox-Headed Demons.

Beastman

A prehistoric race existing on the Outer World before the Great
Rain of Fire, Beastmen were created by Hel from evil
reincarnated souls. Their given chaotic nature manifested as
wild variations in size and shape. At that time, the Humanoid
races did not yet exist, yet after the Great Rain of Fire,
Beastmen evolved into modern humanoid races -- Goblins,
Hobgoblins, Kobolds, Ogres Orcs, and Trolls. Beastmen only
survive in modern times within the Hollow World, where they
inhabit arctic regions in small hunting and fishing villages.

Beaver-Folk

Mugumba Mud-Dwellers are anthropomorphic beavers living
in swamps of the Serpent Peninsula. While relatively primitive,
the Mugumba possess respectable engineering skills, building
great log fortresses.

Savage Tide
Adaptat ion by D.
Keyser, f rom
Threshold Issue #4;
Bhuts of Sind by G.
Agosta, in this i ssue
(#13) of Threshold
Magazine

Bargda - The Curse of
Er i t teus and Origin of
Minotaurs by Giul io
N. Carolet t i ,
Gazet teer of Ochalea
& Gazet teer of
Myoshima by G.
Agosta.

Hollow World
Campaign Set by
Aaron Al ls ton,
Poor Wizard’s
Almanacs by Aaron
Al ls ton & Anne
Dupuis .

Champions of Mystara
by Ann Dupuis &
Bruce Heard;
I s les of Steam by
Geoff Gander;
The Lighthouse’s

: The Mystara Magazine Issue #13

12

Sentient Races of Mystara

Aside from canon sources, smaller Mugumba settlements are
found on the Isles of Steam. In the Hollow World, they are
found among the Animal Kingdoms.

Beholder

Beholders are familiar monsters in most D&D campaign
settings. Upon Mystara, Beholders are associated with the
Immortal Arik, supposedly imprisoned for his cooperation with
the alien Outer Beings.

An undead beholder is said to dwell deep under Stronghold, in
the Minrothad Guilds. Otherwise, Beholders are rare yet
widespread, and have been sighted throughout the Known
World, Brun, and the Savage Coast. Typically solitary, they
often subjugate weaker beings, setting themselves as the
hidden masterminds within another race’s society.

Bhut

Bhuts are unusual shape-changers, which like the better known
Thoul, share some undead characteristics. During the day,
Bhuts appear human. As night falls, they assume bestial
features, much like lycanthropes. Because they prey on
humans and humanoids, Bhuts are parasites of humanoid
societies. Hence, Bhuts form small bands masquerading as
gypsy troupes, travelling merchants, or other itinerants.
Occasionally, they seize roadside monasteries or inns,
waylaying unsuspecting travelers.

Bhuts are present in Sind, the Great Waste, and Hule.
However, since they travel widely, Bhuts may be present in
neighbouring countries.

Blink Dog

According to the Mystaran Almanacs, Blink dogs appear in the
Thyatian Hinterlands, as well as in Norwold forests North of
the Great Bay. Being enemies of great cat-like Displacer Beasts,

Guide to Unknown
Cultures by F.
Defferrar i , f rom
Threshold Issue# 9.

Codex Immortal is Vol .
I by M. Dalmonte;
The Darkness Beneath
by F. Defferrar i , f rom
Threshold Issue #3.

X4 Master of the
Desert Nomads by
Dave Cook;
Bhuts of Sind by G.
Agosta, in this i sue
(#13) of Threshold;
Atlante del la Grande
Desolaz ione by
Omnibus (in I ta l ian).

Mystaran Almanac
1016 AC

: The Mystara Magazine Issue #13

13

Sentient Races of Mystara

Blink Dogs are likely found in the same areas, such as the
savannahs and jungles of Davania.

Brain Collector (Neh-Thalggu)

Known as Neh-Thalggu in their own language, Brain Collectors
are nightmarish aliens, devouring the brains of hapless victims.
Thereby acquiring their knowledge, possibly including the
ability to use wizardly magic. Rumored natives of the
Nightmare Dimension, some scholars link them with Outer
Beings and the dimension behind the Vortex.

Luckily, Neh-Thalggu are solitary, likely being planar or space
travellers, perhaps even being summoned by powerful wizards.
One was found in Chateau d’Ambreville; while another was
encountered by Haldemar of Haaken. Yet another was killed
in space by Myoshiman forces, and a fourth crash-landed in
Darokin in 1018 AC.

Brownie

Brownies are a type of faerie folk, and therefore native to the
Dreamlands. Many are members of fairy society under High
King Oberon. However, Brownies also fulfill roles in human
society, being symbiotic with human households. Thus,
Brownies are more common outside the Dreamlands than
other fairies. Brownies are known as Zashiki-Warashi in
Myoshima, Zaoshen in Ochalea, and Tonttu in Kaarjala.

 Redcap
Redcaps are evil Brownies having been slighted by Humans or
Demihumans with which they used to cohabitate. Redcaps
murder their victims, then dying their caps red with their
victim’s blood. They are solitary, having rejected typical
Brownie society.

Well known Brownies in Mystara include Jinimix, a Brownie
found in Krystallac within the Koskatep mega-dungeon beneath
Karameikos, and the Redcap Brogan, trapped in the Tomb of
Thob Shanwood.

X2 Cast le Amber by
Tom Moldvay;
Gazet teer of
Myoshima by G.
Agosta;
I t Came from Outer
Space by J. Skyt te;
Mystaran Almanac
1018 AC .

PC1 Tal l Tales of the
Wee Folk by John
Nephew,
Krysta l lac, the Crysta l
Heart by F. Defferrar i ,
f rom Threshold Issue
#11,
The Kingdom of
Kaar ja la by Geoff
Gander;
A Gazet teer of
Myoshima & Gazet teer
of Ochalea by G.
Agosta;
The Tomb of Thob
Shanwood by G.
Agosta;
Redcap’s Rampage by
C. Perkins, f rom
Dungeon Magazine
#54 .

: The Mystara Magazine Issue #13

14

Sentient Races of Mystara

Bruteman

Mystaran equivalents of Neanderthals, Brutemen exist almost
entirely in the Hollow World. In addition to Hollow World
settlements, Brutemen exist on the Isle of Dread, and possibly
other outer surface lost world areas, such as Addakia. Though
adventurers have reported similar humanoid sightings in
Karameikos. Gathering in small hunter-gatherers bands, which
number from ten to sixty members.

 Denagoth Brute
Denagoth Brutes are a wild, nomadic people adapted to the
colder climes of the Denagoth Plateau, living a band hunting
existence, and believed to be descendants of the Hollow World
Brutemen.

 Wyrm Brutemen
More advanced than their brethren, Wyrm Brutemen are
nonetheless closely related to Denagoth Brutes. Found only in
the Wyrmsteeth region of Norwold, they are a vassal society of
that dragon kingdom.

Bugbear

Bugbears are giant hairy versions of Goblins, found in
Northern and Eastern Brun, and Alphatia. There are three
main subspecies:

Ursus Bipedis Bugburbianus— Around three-hundred exist in
Bugburbia, thirty in High Gobliny and an unknown number in
Oenkmar.

Ursus Bipedis Vulgaris—Found throughout the Known World
and Alphatia:

● Some serving the Aranea in Thanegioth and perhaps on
the Isle of Dawn

● The Bloodbears tribe raid Western Karameikos and the
Five Shires

● Large numbers are found in Denagoth and frequently raid
Wendar

● Many live among Humanoid tribes of the Black Mountains
and Hule

X1 I s le of Dread by
David Cook & Tom
Moldvay;
Hollow World
Campaign Set t ing by
Aaron Al ls ton;
Denagoth Brute by
Andrew Theisen;
Who’s Who in the
Wyrmsteeth Part 3 by
F. Defferrar i , f rom
Threshold Issue #10;
The Demography of
Karameikos by
Simone Neri , f rom
Threshold Issue #1;
Secrets of Davania by
F. Defferrar i , f rom
Threshold Issue #5;
In the Name of the
Dragon by Francesco
Defferrar i , f rom
Threshold Issue #7.

GAZ1 Grand Duchy of
Karameikos by Aaron
Al ls ton;
Expert Set by Frank
Mentzer ;
X11 Saga of the
Shadow Lord by
Stephen Bourne;
GAZ10 Orcs of Thar &
GAZ3 Pr incipal i t ies of
Glantr i by Bruce
Heard;
PWA ser ies by Aaron
Al ls ton & Anne
Dupuis ;
X1 I s le of Dread by
David Cook & Tom
Moldvay,
Goblinoid Tr ibes of
Karameikos by G.
Agosta;

: The Mystara Magazine Issue #13

15

Sentient Races of Mystara

● Unknown numbers of Bugbears can be found in the
Alphatian Kingdom of Limn

● Some clans are found in southern Norwold.

Ursus Bipedis Hyborianus— A Northern variant living in
Hyborea and Norwold.

Bullywug

An anthropomorphic frog-like species, the Bullywug
canonically does not exist in Mystara. However, the
Blackmoorian Order of the Frog did experiment with frog-like
lifeforms, and Bullywugs might well be Frog-Folk. This being
the case, Bullywugs would most likely be found only in the
Hollow World. Though if adapted to Mystara, the Savage Tide
campaign places them on the Isle of Dread -- which is
appropriately, a lost world area -- and in the Thyatian
Hinterlands jungle.

Carnifex

These sentient saurians were originally one of the most
powerful races upon Mystara, but were exiled to the Pits of
Banishment prison dimension by the Immortals, as they had
conspired with the Outer Beings. These original Carnifex are
known as Greater Carnifex, distinguishing them from
degenerate variants still existing on Mystara, and from primitive
ancestors living in the Hollow Moon. Zealous in duty, Greater
Carnifex are physically and magically powerful. Their once
advanced complex society forged an empire, yet all knowledge
of their existence has been lost to the ravages of time.

A Travel ler ’s Guide to
Norwold by Simone
Neri , f rom Threshold
Issue #7.

Savage Tide
Adaptat ion by D.
Keyser, f rom
Threshold Issue #4.

M3 Twil ight Cal l ing by
Mark Lambert and
Tom Moldvay;
Hollow Moon
Cultures: Ur-Carni fex
Tribelands by Sharon
Dornhoff ;
Y’hog Carni fex,
Geoff ’s Big Book of
Unspeakable Outer
Being Lore by Geoff
Gander;
Once in a Blue Moon
by John Calvin, f rom
Threshold Issue #2.

: The Mystara Magazine Issue #13

16

Sentient Races of Mystara

Y’hog Carnifex

While not as powerful as Greater Carnifex, Carnifex from the
sunken city of Y’hog remain great warriors, mages, and priests.
Still worshiping the Outer Beings, Y’hog Carnifex dream of
their city’s rebirth, and plot revenge against the mammalian
races. Though highly individualistic, Y’hog Carnifex cooperate,
enforcing a strict hierarchy based on individual advancement.

Deep Carnifex
Weakest yet most prolific of Carnifex races, these sentient
saurians inhabit caverns beneath the Addakian Mountains.
Deep Carnifex have organized their society according to a rigid
caste system. The Queen rules, served by a hierarchy of
clerical, warrior and commoner castes. Each Queen controls
a city-state, which is the largest block of Deep Carnifex society.
Individual city-states may cooperate, but this is dependent on
circumstance.

Ur-Carnifex
Trapped upon an isolated plateau in the Hollow Moon, the
ancestors of the Greater Carnifex still survive; though reduced
to just six tribes. These cannibalistic, primitive Carnifex are
quite ferocious, and tend towards brutal infighting when not
threatened by external enemies.

Centaur

Centaurs are half-man half-horse hybrids created by Ixion as a
gift to the centaur-like air elemental Nephele. They are quite
common on Mystara. They are known to be found in all the
major temperate forests and steppes of Brun, as well as in
Alphatia, on the Isle of Dawn, in the Steppes of Jen, in the
Hollow World, and in northern Davania. They usually live in
small bands, and occasionally cooperate with other humanoids
or join their society.

PC1 Tal l Tales of the
Wee Folk by John
Nephew;
B10 Night ’s Dark
Terror by Graeme
Morr is and J im
Bambra;
Poor Wizard’s
Almanac I I I by Anne
Dupuis ;
Centaurs of Ethengar
by Lost Woodrake;

: The Mystara Magazine Issue #13

17

Sentient Races of Mystara

Larger centaur clans join in hetmanates in central Norwold and
in the Vinisk valley at the border between Norwold and Essuria.
There used to be a large hetmanate in Ethengar, too, but most
centaurs left the area after the second war of succession, more
or less at the same time as the Makistani. Ethengar centaurs
migrated north to Norwold and Wendar and south to
Canolbarth and Traladara.

Chevall

Chevalls are shape-changers able to switch between centaur
and horse form. Created by the Immortal Zirchev to guide
Centaur tribes, Chevalls exist primarily in Traladara. They are
also rumored to live in Alfheim, the Sylvan Realms, and
potentially other Centaur lands. Though not forming their
own societies, Chevalls act as advisors or leaders in Centaur
tribes and clans.

Chevalls of record include Loshad, druid and protector of
Eastern Karameikan Centaurs; and the Hoof of Zirchev,
dwelling among Centaurs of the Strelets Hetmanate in Norwold.

The Dangers of the
Dymrak Wilds by
Havard, f rom
Threshold Issue #1;
Secrets of Davania, A
Recent His tory of
Davania, & The
Izondian Deep by
Francesco Defferrar i ,
f rom Threshold Issue
#5;
A Travel ler ’s Guide to
Norwold by Simone
Neri , f rom Threshold
Issue #7;
The Skaufskogr and
Beyond by G. Agosta,
f rom Threshold Issue
#7;
The Demography of
Karameikos by
Simone Neri , f rom
Threshold Issue #1;
Centaurs in Mystara
by Havard.

B10 Night ’s Dark
Terror by Graeme
Morr is and J im
Bambra;
The Dragonlord
Chronic les by
Thorar inn
Gunnarsson,
Lords of the Cruth
Lowlands by G.
Agosta,
The Skaufskogr and
Beyond by G. Agosta,
f rom Threshold Issue
#7;
The Dangers of the
Dymrak Wilds by
Havard, f rom
Threshold Issue #1.

: The Mystara Magazine Issue #13

18

Sentient Races of Mystara

Couatl (Feathered Serpent)

A mythical creature upon Mystara’s outer surface, this feathered
serpent is present in the Hollow World. Considered an
Immortal messenger, the Couatl is associated with Oltec and
Azcan cultures. Otzitiotl (Ixion), Kalaktatla (Ka), Atruaghin,
and Atzanteotl may all appear as feathered serpents.

All Feathered Serpents live on the floating continent of
Ashmorain in the Hollow World, having founded a civilization
led by their progenitor; the Queen Mother. Immature serpents
are non-sentient, and are found all over the Hollow World. In
particular, throughout Azcan and Oltec lands.

Crabman

According to the Mystaran Almanacs, Crabmen are found in
Tlik’kkil; a nation on Davania’s Northern Coast, far West of
Kastelios. Like many AD&D aquatic races, Crabmen could
appear as members of the underwater empires mentioned in
the Savage Coast Monstrous Compendium Appendix.

Crabmen of Tlik’kkil have a loose society based along class.
Clerics, rogues, wizards and warriors form four clans living in
different regions. Their government is mostly unstructured,
having only a wise crabmen council ruling over individual
families. Crabmen are quite hospitable with foreigners.

Crone of Chaos

Crones of Chaos are minions of entropic Immortals, appearing
as old wizened women. Endowed with magical powers,
Crones often disguise themselves as beautiful maidens. Crones
of Chaos typically live alone in the wilderness, waylaying
wanderers with their illusionary powers. However, Crones of
Chaos covens are not unknown, particularly the Witches of
Dymrak, a coven of nine Crones; among which Grizzelda,
Esmeralda, and Gelphora are best known.

Crones of Chaos are known as Noita-akka in Kaarjala, a land
plagued by hags and witches of many kinds.

HWA2 Nightrage by
Al lan Varney;
Codex Immortal is Vol .
I by Marco Dalmonte.

Terra Incogni ta, A
voyage to the
Uncharted South by F.
Defferrar i ;
Mystaran Almanac
1018 AC.

B8 Journey to the
Rock by Michael
Malone;
Dangers of the
Dymrak Wilds by
Havard, f rom
Threshold Issue #1;
The Kingdom of
Kaar ja la by G.
Gander.

: The Mystara Magazine Issue #13

19

Sentient Races of Mystara

Cryion

A race of bat-like Humanoids, Cryions live in arctic climes.
Their society is organized in small communal groups called
mnelds. Having limited technology and few shamans, they are
found in Hyboria and Frosthaven. However, Cryions are more
common in the Hollow Moon, where they make homes on the
freezing crystalbarrens of Mare Procellarum. Hyborian Cryions
are colonists and explorers from the Hollow Moon, as the
original Cryions had become extinct on Mystara.

Cyclops

Cyclopes are mainly solitary, yet
sometimes live in small clans of
herders. These one-eyed giants may
be found from the Black Mountains
to the West on Brun, and in
Surshield on Bellissaria. Cyclops
are also found throughout the
Southern reaches of the Isle of
Dawn, in areas dominated by
Firbolgs and Fomorians. They also
inhabit rocky islands in the Sea of
Dread; such as Pirate’s Rock and
Typhoons’ Island. In Ochalea, they
are known as One-eyed Demons.
On Davania, Cyclops are found in
the Meghala Kimata region and in
the Hollow World’s wildernesses
near the Milenian Empire.

Creature Catalogue ,
revis ion &
development by John
Nephew;
Once in a Blue Moon
by John Calvin, f rom
Threshold Issue #2,
Central Brun by
LoZompatore;
Hollow Moon
Planetology by
Shannon Dornhoff ;
Mystaran Almanac
1016 AC ;
A Travel ler ’s Guide to
Norwold by Simone
Neri , f rom Threshold
Issue #7.

X5 Temple of Death
by Dave Cook;
An At las of the Is le of
Dawn by Francesco
Defferrar i , f rom
Threshold Issue #11;
The Three Star f lowers
by Francesco
Defferrar i , f rom
Threshold Issue #4;
The Minor Is lands of
the Sea of Dread by
Simone Neri , f rom
Threshold Issue #3;
History of the Is le of
Dawn by James
Mishler ;
Curse of the Cyclops
by J. Andersen;
Gazet teer of Ochalea
by G. Agosta;
Mystaran Almanac
1016 AC

: The Mystara Magazine Issue #13

20

Sentient Races of Mystara

Darkwing

Winged nocturnal predators, living atop high mountain peaks
in dark cavernous lairs, Darkwings are sentient, though not
particularly intelligent. Their flock social organization bears a
pecking order defining leadership. Flock leaders expect to be
continuously challenged, and pecking order is subject to
frequent upheavals.

It is hypothesized Darkwings are related to Deep Glaurants,
and therefore native to the Nightmare Dimension.

Devilfish (Ixitxachitl)

Intelligent, evil manta rays, the Devilfishes have a complex
civilisation on the floor of the southern reaches of the Sea of
Dread known as the Abyss, as well as in Alphatian Sea. They
frequently raided the Sunlit Sea in the past, and are still a
threat to Undersea. Settlements, colonies, or missions can be
found in northern seas as well, at least up to Lake Ashtagon in
Norwold. Given their other name, Ixitxachitl, they might have
come in contact with the Azcans or Oltecs in the past, and
might be found in the Hollow World as well.

Devilfishes are organized in schools along a priestly hierarchy,
which Matriarchs at the head. Devilfish leaders are invariably
vampiric undead, who are also high priests of Saasskas the
Destroyer.

Diabolus

Diaboli are the counterpart of humans from the Nightmare
Dimension. As such, they are nightmarish to behold, and the
reverse is true as Diaboli find humans and other non-
Nightmare beings repulsive. While Diaboli are generally well-
meaning and intelligent, their society is very different from
human ones, as they are inherently anarchistic. Their
technology level is generally lower than that of Mystaran

Mystara Monstrous
Compendium
Appendix by Tim
Beach & Jon Pickens.

PC3 The Sea People ,
M5 Four Coins for a
Kingdom,
Alphat ian Undersea by
H. Santos,
The Vampir ic
Bloodl ines of Mystara
by G. Agosta,
Advice for Traders in
the Sea of Dread by
LoZompatore in
Threshold Issue #4,
Adapt ing the Night
Below to Mystara by
D. Keyser in
Threshold Issue #6,
Timel ine of the Sea of
Dread by A. Theisen
in Threshold Issue #3.

Diabol i on Mystara by
Håvard,
Poor Wizard’s
Almanac ,
Mystaran Almanac AC
1016 ,

: The Mystara Magazine Issue #13

21

Sentient Races of Mystara

civilizations, but Diaboli are generally more advanced in arts
and philosophy.

On Mystara, Diaboli are very rare. A community of Diaboli,
Redhorn, is found in Norwold, led by Diablerus, who has been
recognized as the local Baron by King Ericall according to the
Mystaran Almanac. Due to their instinctive repugnance for
anything not originally from the Nightmare Dimension, they
tend to surround themselves with animals native of that
dimension, which therefore populate the area of Redhorn.

In the adaptation of Princes of the Apocalypse to Esterhold, the
Tiefling Vanifer is hypothesized to by of Diabolus descent. The
Shadowelf spy Farrow, who is affected by a multiple personality
disorder, has two Diaboli personalities.

Djinni

Djinn are a race of air genies, native to the Plane of Elemental
Air, but relatively common in Mystara. Djinn are magically
powerful, so they are able to visit the Prime Material plane
when they desire to do so, and are also often summoned by
magicians. Djinn are found potentially anywhere in Mystara,
but are particularly common in Ylaruam and Sind.

A djinni is rumored to live in the town of Threshold in
Karameikos, and one guards the lair of Marudi the Blue Dragon
in Ylaruam.

Dolphin

Mystaran dolphins are sentient. They live in most seas, and are
particularly friendly with the merrow of Undersea.

Doppelganger

Doppelgangers are natural shapechanger. They parasitise
human and demihuman societies by taking the appearance of
their victims. They are pretty common on Mystara, especially
in the highly populated areas of the Known World and

The Elemental Evi l in
Mystara by the EPiK
Team in Threshold
Issue #11,
Farrow by Håvard.

The Demography of
Karameikos by S. Ner i
in Threshold Issue #1,
Who’s Who Among
Dragons by B. Heard.

PC3 The Sea People ,
Codex Immortal is vol .
2 by M. Dalmonte

Omens and Portents
by V. Lädhe,
Lair of the Changel ing

: The Mystara Magazine Issue #13

22

Sentient Races of Mystara

Alphatia, but also in the Great Waste and Hule. Thanks to their
shapechanging abilities, they are often involved in criminal
enterprises, including Thieves’ Guilds, and espionage. Thus,
they have no society of their own beyond the occasional gang.

In the past, Doppelgangers were involved in the Chambahara
regime in Sind, together with other shapechangers such as
Mujina, Rakshasa, Randara, and Baldandars. With respect to
them, Doppelgangers are less powerful, but more common.

Dragon

Majestic flying reptiles with incredible firepower and magical
prowess to boot, Dragons are one of the major sentient races
of Mystara. They have at least one major nation, the Kingdom
of Wyrmsteeth in central Norwold, and another, the Nation of
Dragons, existed until 500 AC at least. Draconic societies need
to balance the solitary nature of these beings with the need to
avoid destructive warfare. Also, the magical nature of Dragons
makes it so that vassalage ties are stronger than among other
races, leading to a natural social pyramid with a dragon liege at
the head, and vassals below them. Draconic kingdoms, petty or
major, tend to overlap with those of other races, since Dragons
require vast territories. Only truly vast kingdoms, such as
Wyrmsteeth, where Dragons rule over other races as well, have
recognizable boundaries from a human point of view. Dragons
of all kinds typically participate to the same draconic society,
freely mingling.

 Chromatic Dragons
The five chromatic dragon types, White, Green, Black, Blue and
Red, are the most commonly sighted. Greens tend to lair in
forested lands, Blacks in marshes and swamps, Whites in arctic
regions and glaciers, and Reds in mountains. Mystaran
chromatic dragons are not necessarily evil, although Whites
and Blues tend towards neutrality along the Law-Chaos axis,
whereas the others are often Chaotic.

 Metallic Dragons
Only Gold Dragons are relatively common in Mystara. Copper
Dragons are known to exist in Davania, where they are hunted
by the Sis’thik, and at least one, Vasylion the Younger, has a lair

by D. Reid,
The Divis ion of the
Five by V. Lädhe,
Inns and Taverns of
Mystara by J.
Andersen,
Riverfork Keep by J.
W. Bi les ,
The Streets of
Landfal l by J.T.R.
(ed.) .

Mystara Monstrous
Compendium
Appendix,
Dragonlord
Chronic les,
Best iary of Dragons
and Giants ,
Poor Wizard’s
Almanac I I I ,
Glantr i : Kingdom of
Magic,
Who’s Who Among
Dragons by B. Heard
in Dragon Magazine
#171,
From Hatchl ing to
Immortal Guardian by
B. Heard in Dragon
Magazine #170,
The Might ies t of
Dragons by G. Ziets in
Dragon Magazine
#158,
Champions of
Mystara ,
History of Dragonkind
by S. Ner i ,
Who’s Who in the
Wyrmsteeth by F.
Defferrar i in
Threshold Issues #8,
#9, and #10,
The Dragon Kingdom
of Wyrmsteeth by G.

: The Mystara Magazine Issue #13

23

Sentient Races of Mystara

in the Kurish Massif. In addition to Copper Dragons, Bronze
and Silver Dragons are mentioned in Glantri: Kingdom of
Magic. These are probably either very rare, or present only in
remote locales like Skothar or Davania. According to Who’s
Who in the Wyrmsteeth, metallic dragons of the Brass, Bronze
and Silver varieties are found in the Izondan region of Davania.

 Gem Dragons
Gem Dragons are similar to chromatic and gold dragons, but
their scales have a crystalline shine. Crystalline, Jade, Onyx,
Sapphire, Ruby and Amber Dragons exist. Crystalline, Ruby and
Sapphire Dragons are typically Lawful, whereas the Amber
Dragon is Chaotic, and the Jade and Onyx Dragons are Neutral.
Gem dragons arrived in Mystara during the invasion of the
Overlord.

 Undead Dragons
Two kinds of undead Dragons exist: the Undead Dragon
proper, and the Night Dragon. Undead Dragons are dragon
corpses animated by undead spirits, whereas Night Dragons are
Dragons corrupted by the worship of Entropic Immortals.
Undead Dragons are solitary, and barely sentient, whereas
Night Dragons are cunning beings, able to infiltrate draconic
and human societies, carrying out their own plans and the
wishes of their Immortal patron.

 Other Dragons
The Vermillion Dragon, of which only one, Pyre, is known, is a
Red Dragon addicted to the consumption of the magical metal,
Cinnabryl, which gives him a metallic shine and the powers of
an Inheritor.

The Sea Dragon is an underwater variant of the Green (or
perhaps Bronze) Dragon.

The Redhawk Dragon is a weird dragon-bird hybrid found on
the mountains of the Arm of the Immortal, and believed to be
a cross between Red Dragons and rocs. Contrary to most
Dragons, they are social creatures, living in extended
communities.

Ancestor species of the Dragons, such as the Flapsail, also exist,
but they are not sentient.

Carolet t i in Tome of
Mystara Issues #2 and
#4,
Dragons of Mystara
v2.0 by var ious
authors.

: The Mystara Magazine Issue #13

24

Sentient Races of Mystara

Dragon Turtle

These creatures are extremely rare. They look like giant turtles,
with a dragon’s neck and tail. They are solitary, although
intelligent enough, and typically claim large tracts of sea as
their hunting grounds.

The Dragon Turtle (or perhaps, a specific Dragon Turtle living
in the Sea of Dawn) is known as Hafgufa to the people of
Norwold and the Northern Reaches. Similarly, Dragon Turtles
are called Kelonadraka by the Minaeans, who consider the
creature sacred to Protius. A Dragon Turtle called Emraag lives
in the southern reaches of the Sea of Dread. Finally, one
Dragon Turtle is found in the Shadow Elven territories, living
in a large underground lake.

Drake

Drakes are shapechangers who resemble small dragons -- or
more precisely small wyverns -- in their natural form, but can
take on the form of a human or humanoid of some kind. There
are two types of Drakes, Chaotic Drakes, who are related to the
Wee Folk, and Elemental Drakes, who are actually natives of
the Inner Planes.

 Chaotic Drakes
Mandrakes, Wooddrakes and Colddrakes are respectively able
to take the form of humans, elves or halflings, and dwarves or
gnomes. They all remember the Great Rain of Fire and attempt
to prevent its return by limiting the technological progress. The
form a network, a kind of world-wide secret society of thieves
and spies, to further their goals and protect themselves.

Naturally, Mandrakes are mostly found among humans, and
Colddrakes are found among dwarves and gnomes.
Wooddrakes are found among the elves and halflings, but also
common in the Dreamlands.

The most famous Drake was Sir George Kirbey, a Mandrake
and companion of the Immortal Dragon Diamond, who was
later transformed into a gold dragon by his patron.

GAZ13 The Shadow
Elves,
Adventur ing in the
Northlands by G.
Agosta in Threshold
Issue #6,
The Search: on the
shores of Minaea by
F. Defferrar i ,
Savage Tide
Adaptat ion by D.
Keyser.

Mystara Monstrous
Compendium
Appendix,
Dragonlord
Chronic les.

: The Mystara Magazine Issue #13

25

Sentient Races of Mystara

 Elemental Drakes

Airdrakes, Flamedrakes, Earthdrakes and Waterdrakes can
assume the form of young giants in the Prime Material, or of
elementals in their native Inner Plane. They are rare in the
Prime Material, since they do not have the ability of travelling
across the planar boundaries. On the Prime Material, they are
typically spies and agents of the elemental rulers among the
giant kin.

Dryad

These wood nymphs are pretty common, especially in the
forests of the Known World and northern Davania. In
particular, Dryads are known as Omilayo in Tangor and the
Tanagoro lands.

Known Dryads include the Queen of the Alphatian Kingdom of
Limn, Mellora and Lotis, a Dryad from the Dreamlands.

Dwarf

Modern Dwarves are divided into two
different races, the Rockborn and the
Mordrigswerg. The original Dwarves
(known as Kogolor) who lived in the
Outer World before the Great Rain of
Fire now survive only in the Hollow
World. The dwarf race who lived on the
Outer World before being reformed by
Kagyar but after the Great Rain of Fire,
which populated the Shimmering
Lands, is completely forgotten in
modern times, but may be preserved in
the Hollow Moon.

 Kogolor
These Dwarves were preserved in the Hollow World when the
race dwindled in the Outer World. They live in the mountains,
but are more likely to be surface dweller than the modern
dwarves. Their communities are also less centered around
metalworking, and their culture seems to be based on the

PC1 Tal l Tales of the
Wee Folk,
Dawn of the
Emperors,
Afr ican Monster
Var iants by Håvard.

GAZ4 The Dwarves of
Rockhome,
GAZ7 The Northern
Reaches,
The Savage Coast
Campaign Book,
Hol low World,
Dawn of the Emperors
Boxed Set ,
GAZ1 The Grand
Duchy of Karameikos,
GAZ9 The Minrothad
Gui lds,
XSOLO Lathan's
Gold,
The Shimmering
Lands Player’s Guide
and DM’s Guide by J.
Calvin ,
 The Chronic les of
Dwarves by O.
Shaham,
Annals of the Denwarf

: The Mystara Magazine Issue #13

26

Sentient Races of Mystara

Alpine regions of the real world, like German-speaking
Switzerland or Tirol.

 Rockborn
The main breed of modern Dwarves hails from Rockhome,
which is by far the largest centre of Dwarven culture. The
government is a sort of clan-based constitutional monarchy,
where the power is shared between the King and the Senate.
The population is divided in seven large clans, each having a
major focus of interest (military, religion, administration,
commerce, etc). The clans act as political parties, with senators
being the head of the largest families. The Dwarven society is
also quite complex, with a significant role given to Guilds,
which seem to be social clubs.

The Rockborn Dwarves have also sent colonies to many lands.
The largest is probably the Kingdom of Stoutfellow in Alphatia,
but considerable numbers of Dwarves also live in the
mountains of Norwold and in or around Oceansend. The
Barony of Burohur in Thyatis is another Dwarven holding.
There are dwarven clans in Karameikos and Minrothad, and
Dwarven quarters in most Ylari towns. Dwarves probabily are
quite common in Darokin, especially in Selenica. According to
Lathan's Gold, a dwarven explorer where sent as far south as
the Thanegioth Archipelago to look for prospective new
colonies.

There are also a number of dwarves living in the Gulf of Hule
and on the Savage Coast, up to Bellayne. These Dwarves came
to the Savage Coast around 450 BC, after the end of the Dwarf-
Goblinoid wars. From east to west, Dwarves appear in the City-
State of Zvornik, in the Savage Baronies, mostly in Cimarron
County, though one Dwarven Barony, Montoya, existed from
906 to 937 AC. In Robrenn, a Dwarven Duke holds Avernos,
while many dwarves live in the County of Harstal in Eusdria.
The westernmost dwarven settling in the Coast is a recently
established community of coal miners in Penwick, Bellayne.
These dwarves probably come from Cimarron County.

Finally, Højgylden in Thonia holds a sizable dwarven
population, which came from Rockhome around 900 years ago.

Dwarves by G.
Carolet t i and His tory
of the Dwarven Race
by G. Carolet t i and J.
Skyt te,
Genealogy of the
Dwarves,
Mystaran Almanac
1018 AC,
Kingdom of Højgylden
by I . Sar ikhan.

: The Mystara Magazine Issue #13

27

Sentient Races of Mystara

 Modrigswerg

These odd Dwarves live in caverns in the Northern Reaches.
They were created alongside with the Rockborn, but are
definitely different from several points of view: first, they have
an affinity for weird magics, and are known as makers of
wondrous item, most of which, though, seem to be myths or
fakes. Second, they are as much asocial and prone to mental
instability as the Rockborn are social and sound-minded. Their
most important settlement is the Dwarf-Kingdom of Gråbjerge.

Eblis

Intelligent stork-like birdmen, the Eblis are found in marshes
and swamps of subtropical and tropical climes, such as those
along the course of the Yalu river. Eblis form small
communities led by a spellcaster, typically capable of illusionist
magic. They build small, well-hidden villages of straw huts.

Efreeti

Efreeti are genies from the Plane of Fire, and in particular the
control the fabled City of Brass there, and portals from it to
outposts in several regions, including the Vesperlands in the
Hollow Moon. They are bitter rivals of the Djinni, as well as of
the Sollux and Helions. On Mystara, Efreeti are found near
volcanoes and elemental vortices such as the Arch of Fire,
which hosts an Efreet kingdom in Norwold, or the volcanoes in
the Thanegioth Archipelago. A single Efreet resides in the pool
of magma known as the Eye of Zargon in Cynidicea. Efreeti also
visit deserts such as those of Ylaruam or the Plains of Fire in the
Great Waste.

Efreet are highly organized, as expected from a lawful race,
with a noble caste of Amirs ruling over the commoners.

Monster Manual by
Robin.

GAZ2 The Emirates of
Ylaruam,
The Exodus of the
Flaems by
Ripvanwormer,
The Fire lord Saga by
V. Lähde,
A Travel ler ’s Guide to
Norwold by S. Ner i in
Threshold Issue #7,
Mystaran Almanac AC
1016,
The Dungeon Master ’s
Guide to Cynidicea ,
Atlante del la Grande
Desolaz ione by
Omnibus (I ta l ian),
Vesper land At las by J.
Calvin in Threshold
Issue #10.

: The Mystara Magazine Issue #13

28

Sentient Races of Mystara

Elemental

Elementals are not native of Mystara, of course, but, due to the
large number of elemental vortices, they are relatively common
on this area of the Prime Material plane. In the Archaean Eon,
they had an even greater presence as the world was devoid of
other lifeforms, and more primal in its form.

Elemental can describe, in a general sense, the most common
kind of natives of the Elemental Planes, which include non-
sentient and semi-sentient beings such as the Fundamentals.
More specifically, it refers to three classes of intelligent
denizens of the Inner Planes: the Elementals proper, and the
Elementals of Law (Anemo, Kryst, Helion and Hydrax) and
Chaos (Eolian, Erdeen, Pyrophor and Undine).

Hydraxes are possibly the only type of Elemental to have an
organized presence on Mystara, however, in the Kingdom of
Greenkhlaawdaa in the Klagorst Region.

Elf

There are many elven subraces and cultures in Mystara, since
the elves, who originally lived in Davania, splintered into
several groups after contacting the humans. The three original
groups were the Northern Elves who went to Blackmoor, the
Grunland Elves, who remained in Davania, and the Aquatic
Elves, who entered the sea. Later, the development of advanced
technology caused another major rift, as Ilsundal led many
elves away from Davania. These became the Sylvan Elves, while
those who stayed perished -- except for the ancestors of the
Blacklore Elves.

The Northern Elves were also hit by the Great Rain of Fire, but
some clans survived, and reverted to a low-technology lifestyle.

Other clans formed as groups of elves broke off from the long
migration of Ilsundal.

 Elf, Sylvan
Sylvan elves are the elves that followed Ilsundal in his
migration from Davania to the Sylvan Realm. They include the

Mystaran Almanac AC
1018 ,
Klagorst by G.
Carolet t i ,
The Borea Project by
R. Burns,
99.9999985% Mystara
History by F.
Defferrar i .

GAZ5 The Elves of
Al fheim,
GAZ1 Grand Duchy of
Karameikos,
GAZ3 The
Principal i t ies of
Glantr i ,
GAZ9 The Minrothad
Gui lds,
GAZ13 The Shadow
Elves,
The Orc 's Head,
The Savage Coast
Campaign Book,
Dawn of the
Emperors,
The Hol low World
boxed set ,
X11 Saga of the
Shadowlord,
DA1 Adventures in
Blackmoor,
DA4 City of the Gods.

Non-canon references
are too numerous to

: The Mystara Magazine Issue #13

29

Sentient Races of Mystara

elves of Alfheim, the Sylvan Realm, Karameikos (Callarii and
Vyalia), Minrothad (Forest Elves), Alphatia and Norwold
(Shiye), and the Savage Coast (several clans). These clans,
while displaying some physical and cultural differences, more
or less fall into a basic social pattern of loose kingdoms where
the king is usually balanced by the power of the clan elders.

Savage Coast elves, on the other hand, have adopted feudalism
from the humans, and their clans are usually part of the local
human or near-human kingdoms.

Some clans that have developed very unusual traits, like the
Ee'aar or the Minrothad Water Elves, are described in separate
entries.

 Elf, Aquatic
These elves broke off from the original stock during the early
Blackmoorian age, when they refused technology and chose to
live under the sea, following the Immortals Calitha and Protius.

 Elf, Blacklore
Saved from the Great Rain of Fire and the destruction of the
advanced technology they relied on, these elves now survive
only in the Hollow World, thanks to the Spell of Preservation
that keeps their robots and tools functional. Their society
appears advanced, but is actually very decadent.

 Elf, Belcadiz
These elves are thought to be the descendants of ancient
Glantrian elves that fled underground, and emerged beyond
the Sea of Dread. They now live in the Principality of Belcadiz
in Glantri, sharing most of the cultural traits of the other
Glantrians. Their culture is remarkably similar to that of the
Ispan people of the Savage Baronies. Whether they are related
to the Espa-speaking elves of Torreón or not is uncertain.

 Elf, Ee'aar
These winged elves were part of Ilsundal's migration, but now
live in the highest mountains of the Arm of the Immortal,
where they form a single kingdom, Aeryl.

mention. We wi l l jus t
point out that
Threshold Issue #10
Elven Realms i s
most ly dedicated to
the var ious e lven
lands and nat ions.

: The Mystara Magazine Issue #13

30

Sentient Races of Mystara

 Elf, Genander/Genalleth

These are the descendants of the Northern Elves of the
Blackmoor era. They live in Wendar and, at least before the rise
of the Shadowlord, in Denagoth.

 Elf, Gentle Folk
These pacifistic elves live in the Hollow World. A dying culture
in the Outer World, they probably survive in the Hollow World
only thanks to the powerful Spell of Preservation.

 Elf, Icevale
These elves live in arctic areas of the Hollow World. They are
more hardy than other elves, but have much reduced
knowledge of magic.

 Elf, Shadow
These elves went underground after the explosion of a
Blackmoorian artifact in what is now Glantri. They are divided
in two branches, the Shadow Elves, followers of the Immortal
Rafiel, who have a strongly religious culture and live below the
Known World, and the Schattenalfen, followers of the Entropic
Immortal Atzanteotl, who dwell in caves in the Hollow World.
They are physically quite different from other elves, having
large ears and pale hair and skin.

 Elf, Sheyallia
These elves broke off from Ilsundal's migration in the Serpent
Peninsula, but due to conflicts with the Tanagoro humans were
pushed out into the Great Waste. They currently live in a dual-
race nation under the desert, sharing the caves with the
Grugraakh gnolls. Their society is more primitive than those of
other elves, somewhat influenced by the shamanistic Gnoll
culture.

 Elf, Water
These elves, while similar in character to other Minrothaddan
elves, bear an odd resemblance to Shadow Elves. They are one
of the major powers in the Minrothad Guilds.

: The Mystara Magazine Issue #13

31

Sentient Races of Mystara

Emerondian

These are a race of aliens who are outwardly similar to humans
but have green skin and plant-like features. They have their
own nation hidden in the rain forests of northern Davania but
are unknown elsewhere. They use biotechnology for many
purposes, including growing cities, vehicles and tools. Their
society is a form of dynastic monarchy, without a concept of
private property.

Emerondians are descendents of the Pyrithians, and settled on
Mystara to escape the destruction of their own homeworld.
They may also be related to the Grens, or Federation Aliens,
who were the source of the Blackmoor technology.

Enduk

These winged minotaurs are apparently found only in the Arm
of the Immortal, and more specifically in their own kingdom of
Eshu, although they have recently established a foothold, Um
Shedu, in the Orc’s Head peninsula, their original homeland.
They once were responsible for creating the great nation of
Nimmur, but have never been numerous. Enduk are a highly
religious and philosophical race. They were created by the
Immortal Ixion as a reward for one of his highest ranking
proxies, the Greater Shedu Gildesh. Some of them, led by
Minoides and Eritteus, betrayed their king, and were
transformed into wingless Minotaurs or Bargda.

Ettercap

Ettercaps are large humanoids with spider-like qualities. In
Mystara, they are found in the forests of Esterhold. According
to the Damocles documents, the Ettercaps were created there
as a servant races by the Dark Pyrondians (who are known to
the Modrigswerg as the nine Dock-Alfar).

Dragon Magazine 166,
History of the Grens
and the Emerondians
by G. Agosta,
Mystaran Almanac,
Grens: Source of
Blackmoor
Technology by D.
Knott .

Orc's Head Peninsula
Campaign Book,
Savage Coast
Monstrous
Compendium,
History of the
Minotaurs by G.
Carolet t i .

Poor Wizard’s
Almanac I I I ,
Damocles by G.
Agosta.

: The Mystara Magazine Issue #13

32

Sentient Races of Mystara

Faedornae

A race of enchanted female creatures, the Faedornae act as
protectors of the elven race, favouring especially elven heroes.
They live in Shining Isles, floating high in the skies. The
Faedornae do not appear to have a society, though being
powerful magic users they do have the means to keep in touch,
even if they do not leave their islands.

Faenare

The Faenare live on Serraine and in desolate mountaintops
across the Known World, with a greater concentration in the
Broken Lands. These bird-like humanoids are good flyers,
which makes their villages difficult to reach -- thus they can live
in the Broken Lands without coming in conflict with the more
numerous goblinoids.

Some faenare are found in the Kingdom of Aeryl. Of these,
Cabelle Windstreak is noteworthy as one of the Dreamers in
the Vaults of Pandius.

Familiar

These tiny humanoids (also known as Homunculi) are said to
be manifestations of Immortals, who serve as familiars to
powerful wizards or clerics of similar alignment. Other sources
make them into less powerful extraplanar beings. There are
five types of familiars, each specific to a Sphere of Power: the
Aryth of Thought, the Bogan of Entropy, the Fylgar of Matter,
the Gretch of Time, and the Ulzaq of Energy. Note that in AC9
Creature Catalog, there are only three Homunculi (Fylgar,
Gretch and Ulzaq), associated with the alignments rather than
the Spheres.

O2 Blade of
Vengeance ,
Creature Catalogue.

PC2 Top Bal l i s ta ,
The Vaul ts of Pandius
by Shawn Stanley in
Threshold Issue #2,
The Rise of the Near
Humans by D. Knott .

Mystara Monstrous
Compendium
Appendix ,
AC9 Creature
Catalog ,
Homunculus by J.
Baty.

: The Mystara Magazine Issue #13

33

Sentient Races of Mystara

Flitterling

Another Wee Folk race, these diminutive pixies are found in
large clans on the fungi rings in the Emerlas, and likely in other
woodland regions controlled by friendly elves, Wee Folk, or
sylvan beings.

Gakarak

A variant on the Treant theme, the Gakarak are solitary and
brooding creatures, the last survivors of past ages. Only large,
ancient (pre-Blackmoorian) forests are likely to host a Gakarak.
There are probably not enough of them left to have a true society.

Galeb Duhr

These sentient, rock-based lifeform is found in Soderfjord, and
possibly in other mountain areas such as Rockhome or
Norwold. They are enemies of the chaotic Erdeens, so they may
be originally native to the Elemental Plane of Earth.

Garl

Garls are a race of primitive humans quite similar to modern
humans or brute-men, but much larger -- the typical garl is 3 m
tall. They are likely extinct in the Outer World, although they
did exist in the early Blackmoorian age, as well as in the
prehistory of the parallel world of Aelos. They might be present
in the Hollow World, although likely not in the relatively well
explored continent of Iciria.

Garl have a simple tribal society, as they have only very crude
language abilities and paleolithic-grade technology.

O2 Blade of
Vengeance ,
Creature Catalogue.

DA4 City of Gods ,
Creature Catalogue .

Poor Wizard’s
Almanac I I I ,
Mystara Monstrous
Compendium
Appendix.

DA4 City of Gods,
Creature Catalogue ,
CM6 Where Chaos
Reigns ,
Arquen and Kolmedes
Supremacy Gazet teers
by Sean Meaney.

: The Mystara Magazine Issue #13

34

Sentient Races of Mystara

Geonid

Geonids are small humanoids covered in a rock-like shell
which allow them a high degree of protection and the
possibility to hide, appearing as small boulders. Geonids are
hunters and farmers and live in clans of 30 to 80 individuals,
led by a single priest. The community is focused around a
shrine built to honour the Geonids' Immortal patrons. Note
that DA3 speaks of a single Geonid deity, while the MCA speaks
of Geonid Immortals -- maybe in the millennia between the
Blackmoor age and the modern era something has changed in
the Geonid culture. On the other hand, Geonid technology
never advanced beyond the Stone Age level.

In modern Mystara, Geonids are found in the Black Mountains
and in neighbouring mountainous areas, though they leave
their underground tunnels only at night, to mount hunting
expeditions.

Geonids are an old race, and they were already found in the
pre-industrial Blackmoor era. At the time, a large community of
Geonids (2000 of them) dwelt in the Kerman Peaks area (south
of Blackmoor). These geonids were controlled by a group of
Fire Giants.

Giant

There are many species of Giants and Giant-kin on Mystara,
and these species have a long history, having formed organized
nations since the early ages of the world. The Kingdom of
Gandhar is the first known large-scale giant society, and held
sway over a large portion of the Isle of Dawn and parts of
eastern Brun before and during the Blackmoorian age. After
the Great Rain of Fire, Gandhar progressively declined,
fragmenting in numerous Giant Kingdoms. Among these,
Frosthaven, a kindgom of Frost Giants to the north of Norwold,
is the only one to have survived to this day. Grondheim, a Fire
and Frost Giant kingdom ruled by the Troll Queen, which
covered much of the Known World and extended even into the
Dreamlands, fell in 1700 BC, as did the Land of the Fomorians
in the Altan Tepes.

Mystara Monstrous
Compendium
Appendix ,
X5 Temple of Death,
DA3 City of the Gods ,
Hulean Gazet teer by
C. Constant in.

Best iary of Dragons
and Giants ,
Mystara Monstrous
Compendium
Appendix,
The Black Vessel ,
M5 Talons of Night ,
The Age of Blackmoor
by J. Mishler ,
Taymora: Land of the
Dead by G. Agosta in
Threshold Issue #12,
Lords of the Cruth
Lowlands by G.
Agosta,
The Free Ci ty of
Oceansend by JTR,

: The Mystara Magazine Issue #13

35

Sentient Races of Mystara

Starting from Frosthaven, the Frost Giants attempted to
conquer northern Norwold multiple times, creating the short-
lived Kingdom of Nordenheim, and the longer lived Kingdom
of Snorri, which finally fell in 280 BC after being defeated by
the Alphatians.

In modern times, the major giant kingdoms are Frosthaven and
Cirrinembis, a Cloud Giant state in the Endworld Spine region.

 True Giants
Storm, Sea, Cloud, Mountain, Fire, and Frost are the true
giants. The first three are essentially the same species, as they
can interbreed freely. Most Storm Giants actually mate with
either Sea or Cloud Giants, since Storm Giants are few and
prevalently male.

Mountain Giants are closely related -- they are probably the
closest type of giant to the ancestral form, and Fire and Frost
Giants are more distantly related, as they split from the other
giants in early times, possibly due to the interference of
Immortals such as Surtr and Hel.

Nowadays, Cloud Giants dwell mostly on mountaintops or
floating castles, as well as in the nation of Cirrinembis in the
Endworld Spine, Sea Giants are found in Undersea, Fire Giants
in the Arc of Fire and other volcanic regions of Norwold and
the Sea of Dread, and Frost Giants have the largest presence,
with the Kingdom of Frosthaven being the best-known giant
nation in Mystara.

While hostility is typical between Fire and Frost Giants, the true
giants, together with the Hill and Stone giants, form a special
kind of society where each subrace has its own craft, an artisan
skill at which it excels -- for example, Fire Giants are known as
smiths, and Storm Giants as loremasters. Cloud Giants, with
the mobility given by their floating castles, acts as merchants,
keeping the whole society cohesive to some extent.

 Hill Giants
Hill Giants are considered a form of lesser giant, probably
related to the largest Beastman races, such as the ogres, or to
primitive humanoids such as the Garls, as much as to true
Giants. However, like Stone Giants, Hill Giants are part of the

A Travel ler ’s Guide to
Norwold by S. Ner i in
Threshold Issue #7,
Poor Wizard’s
Almanac AC 1013 ,
Porteui & Cirr inembis
by G. Carolet t i ,
The Kingdom of
Li t tonia by G.
Gander,
Giantcraf t by M.
Dalmonte,
Mystara 2300 BC
Sett ing Overview by
J. Calvin and G.
Gander,
Adri Varma Plateau by
G. Leblanc,
Afr ican Monster
Var iants by Håvard,
History of the Is le of
Dawn by J. Mishler .

: The Mystara Magazine Issue #13

36

Sentient Races of Mystara

the giantish society, with their leathercrafting skills providing a
useful craft to the larger community.

 Fomorian and Giant-Kin
Fomorian giants include several subspecies of giants, primarily
the Verbeeg and Athach, characterized by their misshapen
forms. The Verbeeg are found in the Black Mountains, although
they were more widespred in the times of Taymora. Athach
giants are found in the forests of Davania, and in the central
areas of Brun (Midlands, Hule, Black Mountains, Adri Varma).
Fomorians are also present in the Isle of Dawn.

Other giant-kin, which include the Cyclopes (see separate
entry) and the Fir Bolg. The latter are found primarily in the
Isle of Dawn.

 Stone Giants
The oviparous Stone Giants are unrelated to other giants,
having been created by the Immortal Ka using giants as a
template, but with a different physiology, more related to that
of the carnosaur species to which Ka himself belonged in his
mortal life. However, they do participate to the giant society, in
their role of stonemasons.

A red-skinned subrace, the Hunakoi, lives near Thothia in the
Isle of Dawn.

 Hephaeston
Hephaestons are powerful, iron-skinned giants. These unusual
members of the giant family are well known for their smithing
ability. Some are found in Norwold.

Gith Races

Githyanki and Githzerai are non-canon races in Mystara,
though there has been at least one attempt to set them here
(Arentela, in the Great Waste). Since the two races wage a
plane-spanning war, it is entirely possible that one of the two
has decided to set up a base in some deserted region of
Mystara. It is more likely that a Mystaran base belongs to
Githzerai than to Githyanki, who are more aggressive, and
whose presence on the planet would be more easily detected.

Gith of Mystara by A.
Nowack,
Arentela by G.
Carolet t i in Tome of
Mystara volume 4.

: The Mystara Magazine Issue #13

37

Sentient Races of Mystara

Githzerai fortresses could be present in any desertified,
depopulated region. Davanian deserts (Arypt, e.g.) seem the
best candidates for such a settlement.

Glaurant

Glaurants are large, winged, demonic-looking humanoids.
They live in the Shadowdeep under the Five Shires. The
commonly encountered Deep Glaurants are mostly predators
of low intelligence but significant cunning. However, the Great
Glaurants, a more intelligent variety, are rumored to have a
civilization and possibly nations in the lowest reaches of the
Shadowdeep.

Gnoll

One of the major goblinoid race, the Gnolls are not direct
descendants of the Beastmen, and more closely related to
Hutaakans and Lupins, although their origin is shrouded in
mystery -- the traditional version says they are a magical
crossbreed of gnome and troll, but seems more related to the
name than the actual.

They are found in a large area of Brun extending east of
Soderfjord and the Emirates of Ylaruam up to the Grande
Carrascal in the Savage Coast. They seem to disappear right
north of the Broken Lands and Graakhalia, so they are limited
to temperate or hot, arid climates. However, a northern
subspecies, probably living in the Midlands of Brun, is reported
in the Orcs of Thar Gazetteer.

Major Gnoll societies are modelled on the local strongest
model--desert nomad tribes in Ylaruam, shamanistic hunter-
gatherers in Graakhalia, and human baronies in the Savage Coast.

GAZ8 The Five
Shires ,
Half l ings and
Blackf lame and
Glaurants by A.
Theisen,
Regions of the
Shadowdeep by A.
Theisen,
Adapt ing the Night
Below to Mystara part
2 by D. Keyser in
Threshold Issue #8.

GAZ10 Orcs of Thar ,
Savage Coast
Campaign Set t ing,
Champions of
Mystara,
GAZ7 TheNorthern
Reaches,
The Black Vessel ,
Gnol lheim by P.
Sul l ivan,
History of Lupins by
G. Agosta,
The Demography of
Karameikos by S. Ner i
in Threshold Issue #1.

: The Mystara Magazine Issue #13

38

Sentient Races of Mystara

Gnome

Mystaran Gnomes are quite rare, but present in many regions.
They all belong to the same race, but cultural differences have
divided them into various subraces.

Best known are the Rock Gnomes, present in Karameikos and
neighbouring Known World nations, as well as in the Alphatian
Kingdom of Stoutfellow. Their only nation is Highforge, whose
government form seems closely related to the Dwarven clanic
monarchy of Rockhome. There were gnomes in the Wendarian
range, but they were later displaced by dragons. The gnomes
in Ierendi and the few gnomes in Glantri may be their
descendants. In the Endworld Spine, the city of Porteui hosts a
Rock Gnome community.

Sky Gnomes live only in the Flying City of Serraine, under a
quasi-democratic political system (before the Grey Front takes
the power, that is). In the Hollow World, a floating continent
holds the Sky gnomish community of Oostdock. The Gnomes
of Thimhallan might also be Sky Gnomes (or perhaps
Vulcanian Fire Gnomes).

Ice (or Water) Gnomes are supposed to have been living in
Soderfjord at some point in the past, and in Southern Davania.
They may survive in submarine cities, or in high mountains, as
well as in the Kingdom of Højgylden in Skothar.

Fire (or Steam) Gnomes were in the past known as the builders
of the gigantic robots, the Earthshakers. They were originally
from Davania, and the spartan-like Gnomes of the Snartan
Empire are likely Fire Gnomes who have been in contact with
the Milenian culture.

GAZ1 The Grand
Duchy of Karameikos ,
GAZ4 Kingdom of
Ierendi ,
GAZ7 TheNorthern
Reaches ,
PC2 Top Bal l i s ta ,
Snartan Empire by
Bruce Heard,
History of the Sea
Gnomes by O.
Shaham,
Gnomish Timel ine by
F. Paol i ,
The Ice Gnomes by A.
Jones in Tome of
Mystara volume 3,
Porteui & Cirr in imbis
by G. Carolet t i ,
Kingdom of Højgylden
by Isabel le Sar ikhan,
City of Thimhal lan by
E. Deneaul t .

: The Mystara Magazine Issue #13

39

Sentient Races of Mystara

Goatman

Goatmen are native to the Black
Mountains and the eastern coast of
the Gulf of Hule. According to
Bruce Heard, there are several
Goatman races (Goatling, Ovinaur,
etc.). Most of them have tribal
societies, led by shamans.

Some more advanced Goatmen
may have copied neighbouring
human societies (Hule, the
Traladaran City-States). Some
Goatmen (or perhaps even all) are
locked in a war against Braatnee, a
fiend that attempts to dominate
their society.

Goblin

Another major goblinoid race, Goblin are common everywhere
in the Known World, in Hule and in the Yazak Steppes, and
may appear in northern settings, as do most Beastmen-
descended races.

Their nations are usually primitive, and goblins do not seem to
be the most advanced among the goblinoids, taking on
whatever culture is imposed by the dominant races. High
Gobliny in the Broken Lands is the only known goblin nation,
and even it is a vassal of King Thar.

Their only known achievement is wolf-mounted cavalry, which
seems to be common among all goblin tribes, and is likely to
be the most common and successful goblinoid cavalry.

Gremlin

These Chaotic Wee Folk are too disorganised to exist as nation,
or even small social forms. They are likely to be present mostly
in magic-rich environments, as Castle Amber and Serraine.

Savage Coast MCA ,
Goatmen of Kavaja by
Bruce Heard.

GAZ10 Orcs of Tha r ,
B10 Night ' s Dark
Terror ,
Savage Coast
Campaign Set t ing.

X2 Cast le Amber ,
PC2 Top Bal l i s ta .

: The Mystara Magazine Issue #13

40

Sentient Races of Mystara

Gyerian

Gyerians are found along the western coast of Brun, from the
Arm of the Immortal up to the Sylvan Realm. They are likely to
live in small tribes, with a primitive lifestyle (probably
aeneolythic-level technology, as well as shamanic and wokanic
magic).

More advanced nations like the Ogrekin nations and the
Yezchamenid Empire may have dislodged tribes of Gyerians.
Due to this, Gyerans have also migrated to north-western
Davania.

A Gyerian is also reported on the Isle of Dawn, so it is possible
that Gyerian communities exist there.

Hag

These evil race is hopefully too rare to have a culture of itself,
but is likely to be present almost everywhere, thanks to its
spellcasting and illusionist abilities. Hags are divided in two
subraces, Black and Sea Hags. Black Hags are sometimes
known as Annis (q.v.).

A Sea Hag is rumored to lair along the coast of the Emirates of
Ylaruam, near the village of Hariq.

It is also possible, but not confirmed, that hags have some
relation with the Witch Queen of Pojaara (also known as the
Rimal Hag), which would explain their presence in Norwold
and the Sea of Dawn.

Finally, Crones of Chaos (q.v.) may be a lesser form of Hag.

CM5 Mystery of the
Snow Pear ls ,
Mystara Monstrous
Compendium
Appendix ,
The Yezchamenid
Empire by Adrian
Matt ias ,
Gyerians as PCs by
combatmedic and
Håvard,
Northwestern Davania
by F. Defferrar i ,
The Izondian Deep by
F. Defferrar i in
Threshold Issue #5.

Mystaran Almanac AC
1018 ,
Kaarja la, Land of the
Saamari by J. Mishler ,
The Kingdom of
Kaar ja la by G.
Gander,
The Streets of
Landfal l by JTR (ed),
The Heldannic Order
by JTR and C. Wi lson,
The Free Ci ty of
Oceansend by JTR
and G. Gander (eds) .

: The Mystara Magazine Issue #13

41

Sentient Races of Mystara

Halfling

Modern Mystaran Halflings (more properly known as Hin)
originally hail from Davania,which they left around 1500-1300
BC. Nowadays, a few tribes of nomadic Hin may still be present
in eastern Davania (Aryptian Desert), but otherwise the major
Halfling civilisations reside in Brun. The most relevant Halfling
settlements include the Five Shires in the Known World, Leeha
in Norwold, and the surface of the Kingdom of Stoutfellow in
Alphatia. Smaller Hin communities are present among the
humans of Ierendi, Darokin, the Savage Coast (in particular
Cimarron and Robrenn, but also elsewhere in the Gulf of Hule,
Eusdria, and Herath), Norwold, and Karameikos.

They seem to be quite conservative: both Hin nations follow
the same basic government model - clan elders ruling through
elected Sheriffs, and both share a similar technological and
cultural level. However, Halflings do not seem to be very
interested in imposing, or even preserving, their own
traditional government and culture. Wherever Halfling and Big
Folk coexist, the first have little say in the governmental matter,
and are likely to adopt the culture and language of the other
group, as seen in the Savage Coast, but also in Ierendi and
Stoutfellow. The original Hin language is all but forgotten,
except for the use of some loanwords in the (prevalently
human) languages in everyday use.

Half-Ogre

Dark-skinned Half-Ogres (or more properly, Demi-Ogres) are
a common race in the Far East of Skothar (Tangor, in
particular, and likely Zyxl), and they have expanded their
influence up to the Arm of the Immortal, founding the
Kingdoms of Gombar and Sumag there, as well as attempting
the colonization of northwestern Davania. The Half-Ogres of
Gombar and Sumag are a civilized, mercantile race, relatively
peaceful and orderly.

The N'djatwa of Davania are a different form of Half-Ogre. They
have a primitive, tribal culture and are known for their
cannibalistic habits.

GAZ8 The Five
Shires ,
CM1 Test of the
Warlords ,
Dawn of the
Emperors ,
Savage Coast
Campaign Book ,
GAZ4 The Kingdom of
Ierendi ,
GAZ1 The Grand
Duchy of Karameikos ,
Five Shires Gazet teer
Al ternate Edi t ion by J.
Bi les (ed),
Global Haf l ing His tory
by F. Defferrar i ,
The Dark Shire by G.
Gander,
Land and Races of
Leeha by JTR in
Threshold Issue #7,
The History of Leeha
by JTR in Threshold
Issue #6.

Dragon Magazine 189,
Orc's Head
Sourcebook ,
Codex Immortal is
volume 2 by M.
Dalmonte,
A recent his tory of
Davania by F.
Defferrar i in
Threshold Issue #5,
Northwestern Davania
by F. Defferrar i ,
Skothar Overview by
Håvard.

: The Mystara Magazine Issue #13

42

Sentient Races of Mystara

Haoou

The Aerial Servant usually appear on Mystara when summoned
by a priest, but they could probably be found in the fabled city
of clouds, where flying and air-borne creatures live. However,
due to their evil disposition and enmity with the Djinn, they
are not likely to be common even there. Haoou are also
enemies of the Helions.

Harpy

Harpies are social, birdlike
creatures. They live in large flocks,
also known as screams. Thirty
Harpies are reported living in the
Flying City of Serraine. Harpies are
also found in Karameikos, and in
other areas along the Sea of Dread
-- sea cliffs, small islands, but also
secluded forests and mountain
crags (in particular in the Black
Mountains and the Thyatian Hinterlands), and probably in
other temperate environments. A large scream is found in
Platea in Davania. Harpies are also found in Limn and along the
coasts of Minaea.

Hermit, Sea

Sea Hermits are sages and spies of an unknown undersea
kingdom. They probably have a very complex society of their
own, but nothing is known of it, except for their interest in the
Savage Coast. Jorries (q.v.) are aware of the nature of sea
hermits, so it is likely that their undersea kingdom is located
somewhere off the Savage Coast. When near or on the coast,
the sea hermits appear as hermits living in huge shells.

PC2 Top Bal l i s ta ,
D&D Basic Set (Red
Box),
Northwestern Platea
by LoZompatore,
A Gazet teer of Limn
by H. Santos and A.
de Luna in Threshold
Issue #11,
A Karameikos
Companion by G.
Agosta,
The Search: on the
shores of Minaea by
Francesco Defferrar i

Savage Coast
Monstrous
Compendium
Appendix .

: The Mystara Magazine Issue #13

43

Sentient Races of Mystara

Hobgoblin

One of the most organized and powerful goblinoid races,
Hobgoblins of the Goblinus Grandis subrace are common in
the Broken Lands, Karameikos and other regions of the Known
World, Norwold, and the Black Mountains, while the Goblinus
Fortis is more common in desertified regions and steppes, such
as the central Yazak Steppes and Ethengar.

Member of the former subrace are usually organized in small
bands under a powerful warrior, who styles himself a King, and
often control larger bands of goblins. Goblinus Grandis tribes
are led by Khans.

The major hobgoblin nations include Hobgobland in the
Broken Lands and the Hupkur Khanate in the Yazak Steppes.
In the past, Leptar was a major hobgoblin in the area of Traladara.

The fact that Orcs of Thar does not mention an arctic
Hobgoblin subrace leads to think that the Hobgoblins, as a
race, developed later in the history of goblinoids, probably
from goblins after the hordes left their native territories in
Hyborea.

Hsiao

Hsiao are forest dwelling owl-priests. They are found together
with other forest creatures as Treants, or cooperating with
Druids, more or less everywhere in Brun and likely beyond.

Their numbers seem too low to allow them to form true
societies larger than close family groups, but they often act as
collectors of knowledge and hired or allied spellcasters for
other races.

Hsiao are known as Kurin in the Converted Lands of Great Hule.

GAZ10 Orcs of Thar ,
B10 Night ' s Dark
Terror ,
Savage Coast
Campaign Book ,
A Travel ler ’s Guide to
Norwold by S. Ner i in
Threshold Issue #7.

PC1 Tal l Tales of the
Wee Folk,
Once in a Blue Moon
by J. Calvin in
Threshold Issue #2,
The Fal l and Rise of
Canolbarth by Robin,
Great Hule and
Kavkaz by C.
Constant in and
Omnibus.

: The Mystara Magazine Issue #13

44

Sentient Races of Mystara

Hutaakan

Hutaakans were created by
the Immortal Pflarr during
the height of the Nithian
Empire. At the fall of the
Empire, they established
their own theocracy in
modern Karameikos, but
this nation collapsed under
the Gnoll Invasion.

In modern times, they can be found in small numbers in the
Lost Valley of Hutaaka, but a much larger community exists in
the Hollow World. Other than these two groups, and a possible
survival of an Hutaakan clan on the Savage Coast, mixed among
the Carrascal Gnolls, there are no other Hutaakans, though
many Lupins have Hutaakan blood.

ILLITHID

While Mind Flayers are not canon monsters in OD&D, one of
them is found in Mark of Amber. Some people consider this an
error, and suggest that it be replaced with a Brain Collector, as
in the original X2 Castle Amber module. Others simply assume
that the Illithid in Mark of Amber is a lone explorer from
another world.

In the latter case, one would probably assume that Mind
Flayers do not come to Mystara for some specific reasons --
perhaps linked to the absence (or rarity) of psionics on this
world1.

1 Which in turn is associated to the fact that Muj ina and other
shapechangers hunt down people wi th ps ionic powers.

B10 Night ' s Dark
Terror ,
Hollow World Boxed
Set ,
The Black Vessel ,
The Hutaakan Val ley
Hol low World
Reference by M.
Gelman, A. Theisen,
M. Wang and Håvard,
History of Specularum
by G. Agosta,
Hutaakans on the
Savage Coast by A.
Pires dos Santos,
History of the Lupins
by A. Pires dos Santos
in Threshold Issue #2.

Mark of Amber ,
Glantr i : Kingdom of
Magic ,
Adapt ing the Night
Below to Mystara by
D. Keyser in
Threshold Issue #6.

: The Mystara Magazine Issue #13

45

Sentient Races of Mystara

Imp

There are two unrelated types of Imps on Mystara. Wood, Bog,
and Garden Imps are fey folk, whereas Blue and Red Imps are
outer planar servants of the Immortals.

 Wood and Bog Imp
Wood Imps are a degenerate race of malevolent fey, native to
the Stalkbrow region of Alfheim. They are slowly expanding
outwards through Alfheim and the neighbouring woodlands.
Bog Imps are a swamp subspecies of the more common Wood
Imp. Both types form feral tribes, and hate all other creatures
with a passion.

 Garden Imp
The Garden Imp is possibly the ancestor of the Wood and Bog
Imp, and is closely related with the Brownies, with whom it
shares the symbiotic relation with a human or demihuman
household. Garden Imps are otherwise typically solitary.

 Red and Blue Imp
These imps are sent to wizards as familiars by Immortals of the
Sphere of Entropy (Red) or Matter (Blue). The Red Imp
typically attempts to strike a contract with its victim, offering
his services in return for the victim’s soul. Successful Red Imps
may eventually become lesser fiends. Blue Imps work to
undermine the Red Imps.

Jorri

The Jorri is a kind of intelligent, otter-like creature. It is found
along the Savage Coast, where it is well liked by the local
sailors, since Jorries will rescue victims of shipwrecks and warn
sailors of incoming bad weather.

The Jorries live in family groups, but do not create larger
societies.

PC1 Tal l Tales of the
Wee Folk ,
GAZ2 The
Principal i t ies of
Glantr i ,
Wood Imp Racia l
Wri teup by Jamie
Baty.

Savage Coast
Monstrous
Compendium
Appendix

: The Mystara Magazine Issue #13

46

Sentient Races of Mystara

Kla'a-Tah

An intelligent sea turtle, the Kla'a-Tah acts as a protector of the
Tortle tribes. It is not a social creature, however.

 Cläurin
The evil counterpart to the Kla'a-Tah, the Cläurin is not very
social, but often requires goods and services from the Snappers.

Kna

One of the sea people, the Kna look like giant, more-or-less-
humanoid goldfish. They are nomadic traders, and their society
seems to be based on family groups, which can be as small as a
single couple, and as large as a four-generations clan.

Kna were in the past part of the Empire of Adhuza in the Sea of
Dread and Northern Davania. Nowadays, they are found in the
Kingdom of Undersea and in the Katonate Confederacy -- both
of which are sort-of successor states to Adhuza. They are also
found in the Sea of Dawn.

Koalinth

The Koalinth is normally a marine form of Hobgoblin. The
monster present in the original Blackmoor Supplement.
Therefore, in Mystara it is likely to have been present only
before the Great Rain of Fire, and to be unrelated to actual
Hobgoblins. It is unknown in modern times.

Savage Coast
Monstrous
Compendium
Appendix.

PC3 The Sea People,
Katonate Confederacy
by C. Cherr ington,
Mystara 2300 BC
Sett ing Overview by
J. Calvin.

OD&D Blackmoor
Supplemen t ,
Koal inth by Jamie
Baty.

: The Mystara Magazine Issue #13

47

Sentient Races of Mystara

Kobold

A minor goblinoid race, Kobolds are common in the Known
World, from the Kol in the Broken Lands to the Kobold tribes
in the Darokinian mountains south of Alfheim, to the larger
tribes in Soderfjord. There are no Kobolds west of the Black
Mountains, and they do not seem to be common anywhere
outside the Known World and some neighbouring regions, as
the northern Isle of Dawn. Kaarjalan kobolds are known as
koirankuonolainen, and are the only furry kobolds known.

Kobold society is less likely to be based on physical power than
any other goblinoid society: Kobold rulers are more often
tricksters, charismatic, or magically strong individuals. Their
society varies from chaotic clanic tribes to lawful near-
democracies.

It is worth noting that Kobolds are likely in part related to the
Aardovai or early Lupins.

Kopru

These intelligent but quite evil
creatures once ruled much of the
Sea of Dread from their home
volcanoes. Their society, the
Empire of Adhuza, was one based
on slavery, which the Kopru
enforced through their powerful
mind control powers. Nowadays,
there are few Kopru, and they tend
to be loners. A few of them have
moved to the Triton kingdom,
where they act as independent
entrepreneurs.

GAZ10 Orcs of Thar ,
GAZ7 The Northern
Reaches,
Glantr i : Kingdom of
Magic,
D&D Expert Set (Blue
Box),
Goblinoid Tr ibes of
Karameikos by G.
Agosta,
Stone Mountain by S.
Meaney,
History of the Lupins
by A. Pires dos Santos
in Threshold Issue #2.

PC3 The Sea People ,
X1 I s le of Dread ,
Mystara 2300 BC
Campaign Set t ing by
J. Calvin,
Adapt ing the Savage
Tide Adventure Path
to Mystara by C.R.
Davies and D. Keyser
in Threshold Issue #4,
Adapt ing the Night
Below to Mystara by
D. Keyser in
Threshold Issue #6,
Secrets of Alphaks’
Volcano by R. Burns,
Hollow Moon: Nat ion
Overview by J.
Calvin.

: The Mystara Magazine Issue #13

48

Sentient Races of Mystara

Kraken

A giant intelligent squid, most likely to be found in the
northern waters, off the coast of Norwold. I think these are
solitary creature, with no society to speak of.

A (probably non-intelligent) tropical variety lives in the Sea of
Dread.

Kubitt

These diminutive, human-like beings exist only in the Hollow
World.

They seem to have a militaristic, matriarchal society, with
Alphatian and Milenian influences.

Kuo-Toa

An evil marine humanoid. They do not appear in any canon
source for Mystara, but since their habitat are underground
seas and lakes, it is possible that some communities live in the
caverns that dot the crust of the planet. The Kuo-Toan society
is usually theocratic, devoted to non-good Immortals of the Sea
and Elemental Water.

A somewhat comparable fan-created Mystaran monster which
could fill the niche of the Kuo-Toa is the Hresha-rhak.

Lamara

Also known as a Lamia Noble in AD&D, the Lamara is a solitary
desert creature which looks like a hybrid between man and
snake. It has notable illusion powers, and tends to surround
itself with charmed victims as a first layer of defense. As such,
it has no society to speak of.

PC3 The Sea People

Hol low World Boxed
Set,
Kubi t ts Reimagined by
A. Theisen.

Adapt ing the Night
Below to Mystara by
D. Keyser in
Threshold Issue# 6.

: The Mystara Magazine Issue #13

49

Sentient Races of Mystara

Leprechaun

This Wee Folk race dwell in the Fairy Court, an
extradimensional space with strong links to certain areas of
Mystara. Therefore, they are likely to appear in small numbers
in those areas accessible through the Court.

They are part of the society of all immortal fairies, but also have
their own kingdom, the Protectorate of Faylinn, ruled by the
Leprechaun King Iubadan. Faylinn is organized more as a craft
guild than as a true kingdom. A Leprechaun kingdom in
Central Davania, Poposhishowlilacakazoo, is located within
High Shire and ruled by Shim Littlefoot.
Leprechauns are known as Kakkiainen in Kaarjala by G. Gander.

Lich

Liches are not especially social, and it can be hoped that their
number is not great enough to allow them to form societies.
There are several variants of the Lich, most of which are
thankfully reported only as unique individuals, or very small
groups.

Notable variant liches of Mystara include Doomrider and Death
Flame, the Inheritor Liches of the Savage Coast; two forms of
lich-like Aranea undead, the Arashaeem and the Yeshom; the
Radiance Liches, like the Glantrian Prince Brannart McGregor;
and a number of Nithian Liches (though it is always difficult to
tell whether these are actually Liches, or very powerful
specimens of the Ancient Dead). A unique druidic Lich, Jaimie
Honey-Creeper Ahua is found in the island of Elegy in Ierendi.
Another Lich-like unique undead is the Shadowlord, Landryn
Teriak.

Among the more common (but still rare) Liches, Prince
Hashaburminal is a Nithian Lich trapped in Alfheim. Another
Nithian Lich, Hazar, is at the heart of a plot to summon an
avatar of Thanatos in Karameikos. Trinkla the Black Seer is
locked in the process of becoming a Lich in her tomb in the
Blight Swamp of Karameikos. Oirtulev is a Traldar Lich in the
Altan Tepes, as well as a Saint of the Cult of Halav.

PC1 Tal l Tales of the
Wee Folk ,
The Fey Kingdoms of
Mystara by Håvard,
High Shire &
Poposhishowli lacaka
zoo by C. Diamond
and C. Diamond,
The Kingdom of
Kaar ja la .

Savage Coast
Campaign Set t ing ,
Savage Coast MCA ,
GAZ3 The
Principal i t ies of
Glantr i ,
GAZ4 Kingdom of
Ierendi ,
GAZ5 Elves of
Al fheim ,
M1 Into the
Maels trom ,
M2 Vengeance of
Alphaks ,
X11 Sage of the
Shadowlord ,
Gazet teer of
Myoshima by G.
Agosta,
Secrets of the
Skaufskogr by G.
Agosta in Threshold
Magazine Issue #7,
Kingdom of Li t tonia
by G. Gander,
Dark Glantr i Revis i ted
by A. Theisen in
Threshold Issue #2,
The Central Al tan

: The Mystara Magazine Issue #13

50

Sentient Races of Mystara

Koshchey the Deathless in central Norwold, whereas Pajauta is
a lich queen and a pawn of the Rimal Hag of Pojaara. An
unnamed Lich heads the fleet of Alphaks’ Volcano. Another
unnamed Lich captains Prince Zandor’s flying castle in Alphatia.
Among other Liches in Alphatia there is Zynillith, who has a
tower in Blackheart.

Rishardian, an Alphatian General in Thyatis, became a Lich after
an unsuccessful bid for Immortality in the Sphere of Entropy.
The King of Thyatis, Lucinius Trezantebium, became a Lich
after being assassinate by his general, Zendrolion Tatriokanitas.
A King of Cynidicea, Gaius, became a Lich in 274 BC. Deimos
the Lich lairs in the Sable Tower in the Broken Lands in AC 1014.

Kakureshi Kuromaru is a Rakasta Lich hiding out in the Empire
of Myoshima. Atzri-Voca, the leader of the first Azcan rebellion
against the Oltecs became a Lich after being executed by the
Oltec emperor. Vezhyra is an Aranea Lich from Herath who
operates as a high-level spy in Bellayne. Maga Hephzibah is a
lich queen in the Nightmare Dimension correspondent of
Glantri. In 2053 BC, the elf lich Ektarmorag conquered a vast
portion of Vulcania, but was destroyed by the Gnomish
Earthshakers in 1790 BC. Dhalgesh-K’ha is a Carnifex Lich
buried in a ruin 60 miles south of Ravenscarp in the Thyatian
Hinterlands. Jurandis is a lich who threatens the outer reaches
of the Empire of Selhomarr in the Hollow World.

The only steady source of Liches on Mystara would be the
Secret Craft of Necromancy, but its Master is not likely to use
this power, nor to step down any soon.

Lizard-Kin

Lizard-Kin are a group of ancient reptilian races, still quite
common on Mystara. Their great Kingdom, Mogreth, flourished
around 2300 BC, and was broken in the cataclysm that
destroyed Taymora.

 Cayma
Cayma are diminutive lizard-kin that live in the Kingdom of
Cay, near Herath in the Savage Coast. They are technologically
more advanced than their Gurrash and Shazak neighbours, but

Tepes Mini-Gazet teer
by S. Ner i ,
Lords of the Cruth
Lowlands by G.
Agosta,
A recent his tory of
Davania by F.
Defferrar i in
Threshold Issue #5,
Atzr i -Voca, Azcan Lich
by C. Cherr ington,
The Foresters of
Thyat is by K. Zal in
Threshold Issue #11,
The Dungeon Master ’s
Guide to Cynidicea by
G. Gander (ed),
Mystaran Almanac AC
1015 and AC1017 ,
Timel ine of Thyat ian
History by J. Ruhland
and G. Carolet t i in
Tome of Mystara
volume 3,
The Divis ion of the
Five by V. Lähde,
Ancient Civi l izat ions
of Northern Davania
by G. Gander,
Notes on Var ious
Selhomarr ian Ci t ies
by G. Gander.

Orc's Head ,
Savage Coast
Campaign Set t ing ,
Savage Coast
Monstrous
Compendium
Appendix ,
Savage Coast
Monstrous
Compendium

: The Mystara Magazine Issue #13

51

Sentient Races of Mystara

their culture isn't yet a match for the old Malpheggi civilisation.
Cayma have been created by the Herathian wizards, so they are
unlikely to be found anywhere but in the vicinity of their nation.

 Chameleon Man
Chameleon men, or Wallara, are as much related with Dragons
as they are with other Lizard-Kin. They are an old race, but
their current level of technology does not go beyond stone age.
They have a tribal, deeply involved in religious ceremonies and
strongly supported by a set of rituals and beliefs linked to the
Wallara draconic ancestry and their affinity for the Dreamworld.

 Gator-man/Gurrash
Gator-men were a race of barbarian fighters in the age of
Blackmoor. Apparently, they became extinct during the Great
Rain of Fire, just like the Malpheggi. However, in the last
centuries a race of Lizard-Kin very similar to the Gator-men
appeared in the Bayou of the Orc's Head Peninsula. These new
Gator-men are called Gurrash, and have a crude society, based
on the might-makes-right principle. The Gurrash of the Bayou
worship Demogorgon as did the Gator-men, so it is
hypothesised that the evil reptilian Immortal interfered with
the Herathian magic processes that created the Gurrash in
order to restore the Gator-man race.

 Krolli
These winged breed of Lizard-Kin is found mostly in the Arm
of the Immortal. Many members of this race are mercenaries in
foreign, more advanced nations, but this apparently hasn't
helped the race to grow beyond its current technology level.
Krolli are not as common as other Lizard-Kin, and they tend to
be spread in many countries beyond their own, so they don't
have been able or willing to create a kingdom like the other
Lizard-Kin of the Savage Coast.

 Lizard-Man, Shazak
Lizard-men were once a widespread race with an advanced
civilisation, Mogreth, centred around what now is the
Malpheggi Swamp in Darokin, and spreading east to Ylaruam
and south to Ierendi. When the Great Rain of Fire changed the
weather pattern, and the Taymoran cataclysm sundered the
coasts of the Sea of Dread, the Malpheggi Lizard-men became

Appendix,
Chi ldren of Ka in
Dragon Magazine
#318 ,
Malpheggi Hol low
World Reference by
M. Gelman,
Mogreth: Empire of
the Lizard Kings by G.
Gander.

: The Mystara Magazine Issue #13

52

Sentient Races of Mystara

near-extinct, and the Nithian colonists finished the job a few
centuries later.

Nowadays, the Malpheggi culture survives only in the Hollow
World, while only primitive tribes of Lizard-men live on the
planet's surface (mostly in the Known World and in the Savage
Coast). Their organisation is almost exclusively tribal, and the
tribe is lead by a king, or more often a queen, advised by
shamans and wokani.

The Shazak are just a breed of Lizard-men who have been
enslaved to the Herathian wizard-kings for a time. They have
now a primitive kingdom, and are quickly assimilating the
technology and culture of the more advanced Savage Coast
nations.

 Sis'thik
These are desert-dwelling Lizard-Kin. They are quite primitive
and have tribal society, and live in Aryptian desert.

Lupin

Lupins are one of the major
civilised races on Brun, though
they do not seem to have
spread beyond the sea, except
in the nation of Ochalea.
Lupins coexist fairly well with
humans and demihumans, less
so with Rakasta and
Goblinoids, and they hate
lycanthropes with a passion.
They appear to have developed
somewhere in central Brun,
from the Aardovai races, which
now survives only in the
Aardovai Rilles on the Hollow
Moon.

This canine race has developed its own society, a feudal
monarchy, in the Kingdom of Renardy, which in any case shows
strong Glantrian and Baronial influences. More primitive

Campaign Class ics :
Lupins of Mystara by
B. Heard;
Savage Coast
Campaign Book ,
X2 Cast le Amber ,
Gazet teer of Ochalea
by G. Agosta,
Mystara 2300 BC by
J. Calvin and G.
Gander,
History of Lupins by
A. Pires dos Santos,
Once in a Blue Moon
by J. Calvin in
Threshold Issue #4.

: The Mystara Magazine Issue #13

53

Sentient Races of Mystara

Lupins along the Savage Coast still adopt a nomadic hunter-
gatherer lifestyle. Lupins are also very common in Ochalea,
where they have adopted fully the local customs (of Rakastan
origin!), as they have done in the Traladaran City-States of the
Gulf of Hule.

In Glantri, Lupins are likely the third most common race
beyond humans and elves, though the native races tend to
keep apart from Glantrian society. Lupins are also found in
good numbers in Thyatis, Norwold, the Heldannic Territories
and the Northern Reaches, and in smaller numbers elsewhere
in the Known World.

Lycanthropes

Lycanthropes of several species live on Mystara. The known
(and canon) phenotypes are the wolf, boar, bear, tiger, rat,
shark, fox, swine, and bat. Other lycanthropic strains became
extinct through the efforts of were-hunters of various
humanoid races, as was the case of the werehawks,
exterminated by Ruaidhri Hawkbane.

Yet other species may appear here and there as results of
specific lycanthropic curses, but are usually too few to survive
and develop into true were-species (for example, in Glantri,
the wereraven Edgar Beaumarys-Moorcroft and the werehawk
Marcantonio Odilone).

Most lycanthropes are just parasites with no society of their
own, but there are at least a couple of notable exceptions,
including the Principality of Morlay-Malinbois in Glantri and
one of the Orc tribes of the Orc's Head, where the tribal leaders
are chosen among an elite of devil swines. In the past,
lycanthropes took part in the chambahara regime in Sind.

PC4 Night Howlers ,
Glantr i : Kingdom of
Magic ,
Gaz 3 The
Principal i t ies of
Glantr i ,
The Orc 's Head ,
Treat ise on
Lycanthropy by J.
Calvin,
John Beaumarys-
Moorkrof t by K.
Navarro,
Free Province of Two
Volcanoes by
Giovanni Porpora in
The Glantr i Interact ive
Map .

: The Mystara Magazine Issue #13

54

Sentient Races of Mystara

Magen

This intelligent constructs are the creation of the d'Ambreville
wizards. They are common only in Chateau Sylaire in the
Principality of Nouvelle Averoigne, but since the d'Ambreville
returned after their 30 years long disappearance, the Gens
Magica has probably found its way in other Principalities.
Occasionally, they are created by other mages such as
Kavorquian Penhaligon and Prince Zandor.

The Magen make good servants, since they are reliable as any
construct, but much more intelligent and good-looking than
living statues and gargoyle.

Manscorpion

The main manscorpion civilisation on Mystara is located on the
Orc's Head Peninsula in Western Brun. The Nimmurian
Manscorpions have conquered their land from the Enduks
(q.v.) and have adopted their language, architecture, and many
other cultural traits. However, their theocracy is devoted to
Menlil (Atzanteotl) instead of Idu (Ixion), with Nin-Hurabi
(Nyx) as the patroness of the subterranean lands. Nimmurian
Manscorpions, cursed by Ixion, suffer grave damage from
sunlight, which forces them to retreat to the subterranean
regions or to wear special protections.

Manscorpions lived in the past in other hot, dry regions of
Western Brun (e.g., the Great Waste north-west of Sind), and
small tribes survive to this day in the subterranean areas below
those lands. They are uncommon or unheard of in other areas,
probably because their vulnerability to sunlight prevents them
from travelling far. In eastern regions, they know Atzanteotl as
Skorpios instead of Menlil.

In the Hollow Moon, the Sohktar, ancestors of Nimmurians,
still survive.

X2 Cast le Amber ,
B12 Queen’s Harvest ,
Mystaran Almanac AC
1018 .

Savage Coast
Campaign Book ,
Orc's Head Peninsula ,
X4 Master of the
Desert Nomads ,
Pride of the Sky in
Dungeon Magazine
#20,
The St ing and the Sun
in Dragon Magazine
#192,
Hollow Moon: Nat ion
Overview by J.
Calvin.

: The Mystara Magazine Issue #13

55

Sentient Races of Mystara

Manticore

Manticores are held to be solitary, aggressive monsters, and
they are not overly intelligent. I think they are present in
various borderlands or savage regions of Mystara, but there is
no Manticore society. At one time, manticores were fairly
common in the Alphatian Kingdom of Ar.

Medusa

Medusae are typically lonely monsters. Their patron,
Bachraeus, is of Nithian origin, but his cult spread to the
Milenian city-states. It can be therefore inferred that medusae
are more likely to appear in Milenian lands, both in the Outer
World and in the Hollow World. South-eastern Brun and
Minaea are other appropriate regions.

Merman

The standard AD&D Mermen -- half-men, half-fish beings -- do
not exist on Mystara. Mystaran Mermen are more correctly
called Merrow (q.v.).

Merrow

The name Merrow is used on Mystara to address a race of two-
legged, half-men half-fish beings, not Aquatic Ogres (who do
not exist here, at least in the Sea of Dread). The Merrow of the
Sunlit Sea are nomadic hunter-gatherers and herders. They
have occupied the shallow regions of the Sea of Dread since
the sinking of Taymora. The Merrow of the Twaelar Empire are
more aggressive, and control a vast territory around the
Thanegioth Archipelago.

Ar: Into the
Mant icore’s Lair by B.
Heard.

Codex Immortal is
volume 1 by M.
Dalmonte,
Shield of the Winds by
G. Spr igg,
Eye of Ka by J.
Skyt te,
The Elemental Evi l in
Mystara by EPiK Team
in Threshold Issue
#11.

PC3 The Sea People.

PC3 The Sea People ,
GAZ4 Kingdom of
Ierendi ,
The Twaelar Merrow
Empire in Mystaran
Almanac AC 1017,
Undersea Timel ine by
A. Nowack,
The History of Ierendi
and Minrothad by S.
Neri in Threshold
Issue #6.

: The Mystara Magazine Issue #13

56

Sentient Races of Mystara

Minotaur

Mystaran Minotaurs are the descendants of cursed Enduks
who, lead by Minoides, betrayed the Shedu-King Gildesh to get
his treasure, and were banished to from the Arm of the
Immortal. From their original homeland of Nimmur, they may
have spread over large regions of Brun and Davania.

Minotaurs have been sighted even in Karameikos, but it is not
known whether these are descendants of Minoides and his
Enduks or cursed humans. In Davania, there is a Minotaur
nation, the land of Mis, and a City-State controlled by
Minotaurs appears in Skothar (Erech, within the Minean lands).

Mongrelman

These monstruous humanoids are the result of hideous
magical experiments, so the forests of Alphatia and Herath
could hide a number of Mongrelman tribes, and individuals
could appear elsewhere, including as creations of the Dark
Pyrondians on Damocles.

Mujina

These powerful shapechanging warriors are often travelling
mercenaries and/or assassins. If they have a large scale
civilisation, it is well hidden from the sight of the non-
shapechangers. Central Brun might be their centre of diffusion
(as for other shapechangers), and they were certainly involved
in the chambahara regime of Sind.

Note that Mujina are said to hunt down Psionicists--which
could account in part for the rarity or non-existence of this
character class on Mystara.

A band of Mujina is located in Port Shireton. Others can be met
in Hule. Volund Forkbeard is a Mujina masquerading as a
huskarl of Jarl Vagn Ozurson of Hedmark in Ostland.

Savage Coast
Campaign Book,
Orc 's Head Peninsula ,
B10 Night ' s Dark
Terror ,
The Last Haven of Mis
by F. Defferrar i ,
Confederated
Kingdom of Minaea in
Mystaran Almanac AC
1017.

Damocles Q&A by G.
Agosta.

GAZ8 The Five
Shires ,
X5 Temple of Death ,
The Twelve Aspects of
Sundara by P.
Sul l ivan,
The Domain of
Hedmark by J. Skyt te.

: The Mystara Magazine Issue #13

57

Sentient Races of Mystara

Mythu’nn Folk

These tiny bear-like humanoids live in the mountains of the
Arm of the Immortals. They live in large villages of carved ice
with mountain caves, and have a fairly well organised society.

Naga

These serpentine beings are not canon Mystaran monsters.
However, they can easily fit in lands such as Selimpore or
Shajahpur, or in Ochalea.

Nagpa

Nagpa hail from Varellya, and are
the result of a centuries-lasting curse
laid on the original Varellyans, who
keep reincarnating into this half-
man, half-vulture form. Many Nagpa
are plain evil, and all are definitely
chaotic. Their primary motivation is
to end their curse. To this end, they
collect knowledge and items. The
latter are sacrificed to the
Immortals, hoping that they would
lift the curse.

A group of Nagpa live in the Flying City of Serraine, the Sky
Gnomish city that travels over the Known World. Other Nagpa
have found their way through Davania to other arid, desolate
regions, like the Sind Desert. They prefer to keep apart from
humans, and often dwell in abandoned crypts and tombs.
Nagpa do not gather in large numbers, and their society takes
the form of a secret network of scholars. The Grey Front

Savage Coast
Monstrous
Compendium
Appendix.

Gazet teer of Ochalea
by G. Agosta ,
Adapt ing the Savage
Tide Adventure Path
to Mystara by C. R.
Davies and D. Keyser
in Threshold Issue #4.

PC2 Top Bal l i s ta,
X4 Master of the
Desert Nomads,
The Voyage of the
Princess Ark, 5: As
they fed on a nat ion,
so were they cursed in
Dragon Magazine
#157 ,
Creature Catalogue,
Mystara Monstrous
Compendium
Appendix

: The Mystara Magazine Issue #13

58

Sentient Races of Mystara

leadership is the only known example of Nagpa society outside
Varellya.

Within Varellya, Nagpa gather every year at the spot where their
curse was created to sacrifice all their riches to the Immortals.
Moreover, they collect the cocoons that contain the immature
form of their reincarnated relatives and store them in caverns,
where the reborn Nagpa will complete their growth in the
following months. Due to their reincarnation cycle, there is a
fixed number of Nagpa, which amounts to the part of the
population of Varellya that survived to the end of the civil war
that destroyed the nation.

The Mystara Monstrous Compendium Appendix (MCA)
presents a different take on Nagpa. While the Varellyan Nagpa
is barred from using magic (except for its special powers) and
is a reincarnated Varellyan human, the MCA Nagpa is just a
powerful mage, cursed to assume a half-man half-vulture
shape. There are also a number of other differences -- MCA
Nagpa do not (and, indeed, cannot) sleep or eat, while
Varellyan Nagpa do. There are several possible interpretations
to this differences, including the following:

1. The MCA Nagpa is simply inaccurate;

2. The MCA Nagpa is a variant of the Nagpa curse that is
sometimes inflicted by Immortals who know of the fate of
Varellya.

The first option, while less inclusive, keeps a single source for
the Nagpa, which may make for a better story.

Nereid

Nereids hail from the Elemental Plane of Water. Since Mystara
has got an unusually high number of Elemental Vortices, it is
likely that some exiled Nereid has found its way to the planet's
oceans.

Outside their home plane, Nereid are solitary, and there is no
Nereid society on Mystara.

Nereid by A. Berto l l i .

: The Mystara Magazine Issue #13

59

Sentient Races of Mystara

Neshezu

A sort of intelligent primate, the Neshezues are primitive and
chaotic, living in villages ruled by a dominant couple -- a
warrior male and his mate, usually a poisoner of great skill. In
some way, the Neshezues ape pirate societies and use the same
tools and weapons of the humanoid pirates - including
firearms, if available.

The only known population of Neshezues is found in the
jungles of Herath, although the Bakoto swamp in the Tanagoro
lands of the Hollow World may hide another.

Nightshade

These are powerful beings from the Negative Energy Plane.
They appear on Mystara only when summoned by powerful
magics, or sent by an Entropic Immortal. Nightshades tend to
attack everything else, except other Nightshades or a
summoner, so it is highly unlikely that they have any society --
at least on Mystara.

The demon Joramurrak summons a nightwing in Zuyevo in AC
1018.

Nixie

Nixies are female water sprites -- contrary to other worlds, in
Mystara there are no male Nixies. They live in shallow waters,
in small tribes. They often keep charmed male servants,
humans or other land dwellers.

Nixies are found as part of the Kingdom of Undersea in the
Sunlit Sea. Queen Hildur rules a Faerie Court along the coast
of the Heldannic Territories, and a Nixie kingdom is found in
the Hypparq Sea in the Hollow Moon. Nixies make up a large
part of the Faerie Court of the Achelos Woods, led by their
speaker, Mavka. Nixies also find their way to the from Annwn
to the Water Court of Kundrak in Koskatep.

Savage Coast
Monstrous
Compendium
Appendix,
The Lighthouse’s
Guide to Unknown
Cultures by F.
Defferrar i in
Threshold Issue #9.

Mystaran Almanac AC
1018.

PC3 The Sea People,
Lords of the Cruth
Lowlands by G.
Agosta,
The Heldannic Order
Gazet teer by JTR and
C. Wilson,
Koskatep: Shadows of
Kundrak by F.
Defferrar i in
Threshold Issue #8,
Vesper lands At las by
J. Calvin in Threshold
Issue #10.

: The Mystara Magazine Issue #13

60

Sentient Races of Mystara

Nymph

Nymph are nature spirits, much like the Hamadryads. Although
they are not mentioned in canon, there is no reason why there
should not be Nymphs on Mystara, and Water Nymphs were at
least present in Blackmoor times. However, they are a solitary
race, so there is no Nymph society to speak of, except as part
of the wider Faerie Courts.

Three nymphs are found in Fey Realm of Ancepes Trigeminus,
a peak of the Altan Tepes north and east of Goldleaf.

Oard

This is a race of cyborgs, dwelling in a dimension called Aelos,
where technology is prevalent on magic. They are basically the
Mystaran version of the Borgs from Star Trek.

In Mystara, they may be present as infiltrators trying to pave the
way for a full scale invasion. For example, the oard Viktoria von
Drachenfels controls the Free Anachronic Society of Aalban to
collect technological artifacts from the Blackmoorian age.

Ogre

Ogres are one of the less intelligent and social goblinoid race.
The only known Ogrish nation is Ogremoor in the Broken
Lands. Large numbers of Ogres are known to dwell in the
Mengul Mountains to the north of Wendar.

There are smaller Ogre tribes in North-Western Karameikos as
well, and Ogres must have reached a wide diffusion in the past,
as testified by the existence of half-ogre races like the N'djatwa
(see below).

OD&D Supplement I I :
Blackmoor,
Beyond Ancepes
Trigeminus by J.
Calvin.

CM6 Where Chaos
Reigns ,
Mystaran Almanac AC
1018 & AC 1019,
Arquen & Kolmedes
Gazet teers by S.
Meaney,
Oard Adventures in
Mystara by S.
Meaney,
Oard: Prologue &
Pol i t ica Tempora by
N. Hudson,
Forestk i l ler by R.
Burns.

GAZ10 The Orcs of
Thar,
The Voyage of the
Princess Ark ser ies,
X11 Saga of the
Shadowlord,
Gazet teer of Ochalea
by G. Agosta,
Lords of the Cruth
Lowlands by G.
Agosta,

: The Mystara Magazine Issue #13

61

Sentient Races of Mystara

 Ogre Mage

This intelligent, magic-using subrace of the Ogre is common
only in Ochalea, and possibly in other oriental lands. The Ogre
Magi are carnivorous, and eat preferably human, demi-human,
or lupin flesh. They are also slavers, and might have contacts
with other slaver societies, like the Iron Ring or Jaibul.

 Ogrekin
Ogrekin (also known as demi-ogres) are the result of extensive
hybridization between Ogres and humans. They are common
in the eastern reaches of Skothar, and have founded two
colonies on the Arm of the Immortal, Suma’a and Gombar.
Ogrekin of Suma’a and Gombar have an advanced,
philosophical and mercantile culture, although not all the
Ogrekin of Skothar need be as pacifistic as them. Another type
of half-ogre is the Oghriz of the Adri Varma plateau. Compared
to Tangor Ogrekin, the Oghriz are much more primitive,
although they have started a process of settling, shifting away
from their original nomadic lifestyle.

 Ogrillon
An half-ogre, half-orc breed, the Ogrillon is not per se a canon
Mystaran monster, just like the other Ogre-Orc halfbreed, the
Orog. However, goblinoid hybrids are relatively common
wherever the different goblinoid races coexist.

 N'djatwa
A race of half-ogres, half-elves of Southern Davania, the
N'djatwa are cannibalistic savages, and follow the lead of tribal
Druids. Due to their elven ancestry, they are more magically
adept than typical ogres.

Orc

Perhaps the most common and important goblinoid race, the
Orcs are common almost everywhere in Brun. There are
several Orc subraces, with vast cultural and even physical
differences. The major Orcish nations are in the Broken Lands
(Orcus Rex, Red Orkia, Yellow Orkia, plus the Tangut nomads
in neighbouring Ethengar); in the Yazak Steppes and in Hule;
and in the Orclands of the Savage Coast (various tribes of
Swamp Orcs).

The Akropol is of
Kotesh by F.
Defferrar i in
Threshold Issue #3,
Adri Varma Gazet teer
by Omnibus,
A Travel ler ’s Guide to
Norwold by S. Ner i in
Threshold Issue #7.

GAZ10 The Orcs of
Thar ,
GAZ12 The Golden
Khan of Ethengar ,
GAZ3 The
Principal i t ies of
Glantr i ,
GAZ5 The Elves of
Al fheim ,

: The Mystara Magazine Issue #13

62

Sentient Races of Mystara

Other tribes and subraces live in the northern regions (Orcus
Hyborianus) and in Nentsun (Skotharian Orcs, of the Ondonti
subrace). In Davania, Mokghar was an orc nation, until it was
conquered by Izonda in AC 999. The Bogdashkan jungle orcs
live along the Jungle Coast of Davania. Other orcish tribes are
found across the northern reaches of Davania as well.

In the Hollow World, the Krugel Horde is a nation of Orcish
raiding and mercenary horsemen.

Orcish nations are usually nothing more than glorified hordes
and tribes. The command chain is mostly based on fighting
prowess, but intelligent Orcs like Thar and Krugel have been
introducing new concepts to the orcish society, so that it is
likely the most successful among all goblinoid societies--as
shown by the fact that Orcs tend to be in command in multi-
racial hordes, as in the Broken Lands.

Half-orcs also exist, although in small numbers. Angus
McClintock, a Glantrian wizard, is an example.

Omm-wa

Omm-wa are intelligent,
lamantine-like creatures. They
live in the seas around the
Orc's Head and in the rivers of
that region. They trade with
the Herathians and Shazak,
and occasionally war with the
Gurrash. The Omm-wa society
is matriarchal, with females
leading the family and acting
as shamans. Males form a
warrior society, with frequent
challenges and duels for
positions of prominence.

Omm-wa are also said to be found in the oceans of the Hollow
World.

B10 Night ’s Dark
Terror ,
Savage Coast
Campaign Book,
Orc 's Head Peninsula,
Hol low World Boxed
Set,
Chronic les of Nentsun
by G. Carolet t i ,
HWR5-F Krugel Orcs
by M. Gelman,
Goblinoid Tr ibes of
Karameikos by G.
Agosta,
The Izondian Deep by
F. Defferrar i in
Threshold Issue #5,
Sent ient Races of
Davania by G.
Gander.

Savage Coast
Monstrous
Compendium
Appendix ,
The Lighthouse Guide
to Unknown Cultures
by F. Defferrar i in
Threshold Issue #9.

: The Mystara Magazine Issue #13

63

Sentient Races of Mystara

Pegataur

These centaur-like crossbreeds of elf and pegasus are highly
intelligent and social, though limited in numbers. They are
found in good numbers in at least two locales, namely the
Flying City of Serraine in the skies of the Known World, where
they make up an important, if small, part of the population,
and the Satrapy of Pazarkan in the Yezchamenid Empire in
Western Brun.

They can be found in other high mountains in the temperate
or tropical regions, such as among the Ee’aar in the Arm of the
Immortal, and in airborne lands like Floating Ar. They seem to
fit well with other races, even though they might behave
somewhat arrogantly towards non-fliers, and do not have a very
distinct society, probably due to their low numbers.

On the other hand, the Pegataurs have influenced the
Yezchamenid society quite heavily, so it is possible that part of
the Yezchamenid culture is originally due to the Pegataurs
themselves.

Finally, some Pegataurs are found in Thonia.

Phanaton

These small, somewhat humanoid flying squirrels are common
in the Thanegioth Archipelago and have a kingdom of their
own, Jibarú, in the Orc's Head Peninsula. It can be supposed
that jungle regions near and between these two major
Phanaton settlements have seen, or still hold, minor Phanaton
communities, as is the case of the Baronato de Bênção. Some
Phanatons are also found in the Lost Plateau near Thothia as a
result of their ancient servitude to the Aranea.

The Phanaton society is tribal, with a King or Queen at the
head, followed by the warrior and shamanic castes.

PC2 Top Bal l i s ta,
Yezchamenid Empire
by A. Matt ias ,
The Kingdom of
Float ing Ar by G.
Gander,
Mystaran Almanac AC
1018.

Orc 's Head Peninsula,
Savage Coast
Campaign Book
X1 I s le of Dread,
The Lost Plateau by
M. Dalmonte,
The Is les of Steam by
G. Gander.

: The Mystara Magazine Issue #13

64

Sentient Races of Mystara

Phoenix

A being of Elemental Fire, the Phoenix is not a common
Mystaran race, though an individual Phoenix could well be
found on the Planet-not enough to create a Phoenix society,
though. It could appear anywhere other fire elemental-kin
dwells (Sollux encampments, e.g.), or in Ochalea and other
Oriental Lands.

The Egg of the Phoenix is an artifact created by Mealiden
before reaching Immortality, which allows the user to summon
a Phoenix.

Pixie

One of the Fairy races, the Pixie live mostly in the Dreamlands.
However, they are also one of the most warlike and best fitted
for life outside the Dreamlands of the smaller fairies, and it is
possible to find Pixie clans in various enchanted locales, as the
Lake of Lost Dreams. They seem to have a clanic society outside
the Dreamlands, similar to the demihuman clans.

As part of the Fairy society, the Great Olde Woode in the
Western Alliance region is ruled by Pluto, King of the Fairies, a
pixie.

Plasm

The Plasm is a monster native to the Ethereal. Plasm haunt the
elemental vortices that link Mystara to the Elemental Planes,
but do not come to Mystara itself, since their ethereal frame
would not last long in the Prime Material plane. They are
intelligent, though evil, but probably not common enough to
gather in societies, at least on Mystara.

Pooka

Another member of the Wee Folk, the Pooka is one of the less
humanoid Fairy in appearance. Pooka are usually chaotic, but
good natured, and quite adventuresome. They fit well with the

GAZ5 The Elves of
Al fheim.

PC1 Tal l Tales of the
Wee Folk ,
B10 Night ' s Dark
Terror,
The Demography of
Karameikos by S. Ner i
in Threshold Issue #1,
The Western Al l iance
Gazet teer by JTR (ed)

Companion Set ,
A Guide to the
Ethereal Plane,
Mystara Monstrous
Compendim
Appendix.

PC1 Tal l Tales of the
Wee Folk,

: The Mystara Magazine Issue #13

65

Sentient Races of Mystara

Fairy society, but do not have much interest in organisation or
political power, and have little need of help from their fellows
(pooka are quite powerful, even by Wee Folk standard). In
Myoshima, Pooka may take the form of a tanuki or a cat.

Important Pooka include Chuarbhidhe, an extremely powerful
fey and a notable at the court of High King Oberon, Wyghn-Rae
el-Nawz, Queen of Annwn, and the Brown Bear of the Open
Glen, who resides in the Great Olde Woode in the Western
Alliance region. Finally, an unnamed Pooka resides in the
house of don Iban Delvado in Ciudad Morales, Torreón.

Pseudodragon

The Pseudodragon is an intelligent flying lizard, probably
evolved from the Flapsail. I think it could be extinct on the
surface, but present in some regions of the Hollow World.

Rakasta

One of the most common non-human race, save for
goblinoids2, the Rakasta have evolved from primitive clans of
hunters and herders to great civilised nations.

The largest Rakastan nation is the Empire of Myoshima, located
on the invisible moon of Mystara. The culture of this empire is
an original creation of the Rakasta, and has influenced not only
the Rakastan nations and tribes of Mystara itself, but also some
human nations, such as Ochalea, and the Warrior's Code on the
Savage Coast. Other Rakasta nations are found on Myoshima,
including the merchants of Selimpore, the fragmented states of
Rajahstan, the pirates of Surabayang, the headhunters of
Malacayog, and the spiritual Kompor-Thap.

2 I t i s worth not ing that Rakasta are l ike ly more numerous than
demi-humans, i f Myoshima is inc luded in the count, and certa inly
more numerous than dwarves, gnomes, or hal f l ings even
consider ing only the Mystaran populat ion.

NPCs of Annwn by
Lost Woodrake,
Gazet teer of
Myoshima by G.
Agosta,
The Western Al l iance
Gazet teer by JTR (ed)
Mini-Gazet teer of
Torreón by G. Agosta.

Savage Coast
Campaign Book,
Rakasta of Mystara,
The Voyage of the
Princess Ark Part 7 un
Dragon magazine
#160,
Champions of
Mystara,
X1 I s le of Dread,
X2 Cast le Amber,
His tory and Evolut ion
of Rakastas by S.
Neri ,
History and Orig ins of
the Rakasta by G.
Agosta in Threshold
issue #5,
Gazet ter of Myoshima
by G. Agosta,
Gazet teer of Ochalea

: The Mystara Magazine Issue #13

66

Sentient Races of Mystara

Bellayne, a modern feudal monarchy, is the most advanced
Rakastan nation on the planet, having successfully merged the
traditional Rakastan culture with that of humans and
demihumans. The nation is undergoing a fast economic and
political development.

However, the strongest Mystaran Rakasta, and the cradle of
Rakastan civilisation, are the Simbasta of Davania. These
powerful nomadic warriors, while apparently less civilised than
their settled brethren, were indeed able to soundly defeat even
the Heldannic Knights, who are equipped with the most
advanced human technology and clerical magic. Other, less
powerful Rakasta breeds are also found in Davania, typically on
the fringes of the Simbasta territory.

The last of the major Rakastan societies is that of Skotharian
Rakasta, which is divided in many branch, most of which follow
a tribal organisation, mid-way between the nomadic Simbasta
and the settled Myoshimans and Bellayneses. Two Rakasta
kingdoms, Zeshuita and Einikushagi, is also found in Nentsun,
and smaller Rakasta populations are found in all nations of the
region.

More primitive Rakasta societies are found almost anywhere,
from the Lynxmen and Snow Pardasta of Norwold to the
sabretooth-riding hunters of the Isle of Dread to jungle-
dwelling breeds of the Arm of the Immortal. Pardasta are also
found in a wide range of territories, from Ochalea to Bellissaria.

Rakshasa

These evil shapeshifting spirits have plagued the Sindhi and
Rakasta society for centuries. After having been purged out
with the other shapeshifter by the Sindhi humans, their
influence on Mystara has been severely reduced.

Nowadays, most Rakshasa are found in Skothar, among the
Tagh and Harimau-Belang tribes, and in Myoshima, where
some kindgoms of Rajahstan are still under their influence.
While the Sherkasta loathe them, they often fall under Rakshasa
domination, due to the powerful magic and intellect of the evil

by G. Agosta,
The Skaufskogr by G.
Agosta in Threshold
Issue #8,
Chronic les of Nentsun
by G. Carolet t i ,
Patera Project by A.
Theisen.

HWA3 Nights torm ,
Rakasta of Mystara ,
History and Evolut ion
of Rakastas by S.
Neri ,
Gazet ter of Myoshima
by G. Agosta,
Patera Project :
Rajahstan by A.
Theisen,
Chronic les of Nentsun
by G. Carolet t i ,

: The Mystara Magazine Issue #13

67

Sentient Races of Mystara

spirits. Individual Rakshasa may appear elsewhere, such as in
Ochalea, Nentsun, Sind, as well as in the Shadowdeep.

Rakshasa enjoy despotic rule, supposing they are the rulers,
and practice slavery.

Rock Man

Rock Men are mountain dwellers, probably of elemental origin.
They live in small clans, lead by elder councils. Since Dwarves
can detect them more easily than other race do, I suppose
there are at least some Rock Men clans in Rockhome.

Other clans may dwell in any mountain chain in the temperate
regions--the Arm of the Immortal, the Black Mountains, and the
mountain ranges in Tangor all look like potential habitats for
Rock Men.

A variant subrace, the Stone Folk, is found on the Great
Escarpment of the Isle of Dawn.

Sahuagin

An aquatic race from AD&D, the Sahuagin are present in
Mystaran seas, although not in Undersea. The Sahuagin were
known as Sar-Aigu in Blackmoor, and may have survived the
Great Rain of Fire. In modern times, they are present in the
Twaelar Empire and possibly in more distant seas (such as the
underwater empire the Sea Hermits come from, q.v.).

History and Orig ins of
the Rakasta by G.
Agosta in Threshold
issue #5,
Sindhi His tory by J.
Menchaca,
Adapt ing the Night
Below for Mystara by
D. Keyser in
Threshold Issue #6.

The Stone Folk by J.
Mishler .

Dungeons of Cast le
Blackmoor,
Twaelar Empire in
Mystaran Almanac AC
1017-1019.

: The Mystara Magazine Issue #13

68

Sentient Races of Mystara

Salamander

Salamanders are reptilian-looking, elemental beings. There are
two varieties, Frost and Fire. None of the two is particularly at
home in the Prime plane, but sometime they are summoned by
conjurers for various purposes -- usually combat.

They may also reach Mystara through one of the Elemental
Vortices, establishing lairs in suitable areas. In particular, Fire
Salamanders are sometimes found in or near volcanoes or
underground lava channels and lakes, whereas Frost
Salamanders are found in polar regions.

Sasquatch

The Sasquatch, also known as Bigfoot or Yeti, is not especially
intelligent. It lives in primitives tribes in lands where there is
little or no danger of attack from more intelligent humanoids.
A known Sasquatch territory is south of the ruined city of
Jhyrrad in Rockhome.

The forest variety appears in Western Brun, west of Hule, and
in the forested regions of Alphatia and southern Norwold,
while the mountain variant would be at home in the mountains
of Norwold, in the Wendarian Ranges and Western Brun. The
Ice Peaks in Davania could also host Mountain Sasquatch clans.

Forest Sasquatches are known as Hibagon in Myoshima and as
Kangmi in Kompor-Thap, and Mountain Sasquatches are found
in the Lands of the Beastmen as well as in the Kogolor Dwarf-
Lands in the Hollow World.

X4 Master of the
Desert Nomads,
Out l in ing Karameikos’
Underdeep by F.
Defferrar i ,
The Styrdahl Terror
by R. Burns,
Terra incogni ta, a
voyage to the
uncharted south by F.
Defferrar i ,
Secrets of Davania by
F. Defferrar i .

Gazet teer of
Myoshima by G.
Agosta,
Codex Immortal is by
M. Dalmonte,
Mystaran Almanac AC
1019 ,
A Travel ler ’s Guide to
Norwold by S. Ner i in
Threshold Issue #7,
Wendar: A Mini
Gazet teer by T. Tai t
(ed).

: The Mystara Magazine Issue #13

69

Sentient Races of Mystara

Satyr

Satyrs, or Fauns, are woodland
beings who embody Chaos, which is
more a nature than a philosophy for
them. Therefore, Satyr society can be
considered the paramount of anarchy.

Satyrs live in woodland areas, like
Canolbarth, of temperate or warmer
climate. They have been sighted in
the wildernesses of Karameikos and
Alfheim, as well as in neighbouring
lands.

Scamille

A sort of mutant ochre jelly, scamilles have reached sentience.
However, they have no interest in long term cooperation: each
scamille does what it wants, without interference by other
scamilles.

Since they are not aggressive, this way of life works well for
them, so they can be considered to have an anarchic society.

A unique scamille is found in the aboleth city of Golismorga.

Shapeshifter

As a general consideration, shapeshifters often behave as
parasite, therefore they adapt to the human society rather than
creating a racial society.

However, certain little known legends speak of an hidden city
which would be the centre of a civilisation of shapeshifter races.

 Adaptor
Adaptor are a race of technologically advanced planar
travellers. Their origins are unknown, but their ability to

PC1 Tal l Tales of the
Wee Folk,
The Satyrs of
Karameikos by J.
Menchaca,
Hyti l iaph’s Mountain:
Secundancepes by J.
Calvin,
Shadows of Kundrak
by F. Defferrar i in
Threshold Issue #8.

Adapt ing the Savage
Tide Adventure Path
to Mystara by C. R.
Davies and D. Keyser
in Threshold Issue #4.

M5 Five Coins for A
Kingdom ,
Adjacent Solar
Systems/Crysta l
Spheres by Håvard,
The Clan Domain of
Got land by J. Skyt te,
Adventures in the
Frozen North by M.
Fleet in Threshold
Issue #2.

: The Mystara Magazine Issue #13

70

Sentient Races of Mystara

survive in any environment suits perfectly their taste for
travelling.

It is not known what form of society they have on their home
planet, supposing they do have one. On Mystara, a community
of 200 Adaptors is found in the village of Bakkedyb in Gotland
(Ostland). The Bakkedyb Adaptors are mostly related to the
leader of that community, Ofeig.

 Metamorph
A race of good or neutrally aligned shapeshifters, the
Metamorph are clanic, and share many traits of the woodland
folk, with whom they are usually friendly. They are found in
the Outer Plane of Eloysia, and might be found in the central
regions of Norwold and the Western Alliance as well.

 Randara
A variant of the Doppelganger, much stronger but solitary. Not
much is known about them. One Randara has been trapped for
centuries in the ruins of an Alphatian research facility on
Sklogtir Island.

Shargugh

Probably a Fairy who has lost memory, the Shargugh is a near-
immortal, simple-minded but sometimes deep and prophetic,
inhabitant of the woods of Canolbarth, and other woodlands,
typically those visited by the fey folk.

It is too addled to have a society, but it often enters a symbiotic
relation with a human village, much like brownies do, though
downsized to the Shargugh limited intellect.

Shark-kin

Shark-kin are nomadic hunter-gatherers of the Sea of Dread.
They live in small tribes, and train sharks. Shark-kin are also
found in the Hollow Moon seas, Mare Crisium and Mare
Humorum. In the past, they used to serve as shock troops for
the empires of Aduzha and Twaal.

O2 Blade of
Vengeance.

PC3 TheSea People ,
Types of Shark-kin by
A. Theisen,
Mystara 2300 BC
Campaign Set t ing by
J. Calvin and G.
Gander,
Hollow Moon Timel ine
by J. Calvin.

: The Mystara Magazine Issue #13

71

Sentient Races of Mystara

Sirine

A sea dwelling female only race - a sort of marine nymph - the
sirine (or siren) is not very social, its only form of society being
the family. The aristocratic Sirenides family of Actius is
composed of half-sirines.

Sollux

The Sun Brothers, of Sollux, are elemental beings of the Plane
of Fire. Their Brotherhood wages a constant war against the
Efreeti Sultanate, and often scout the Prime for traces of Efreeti
activity.

Their society is -- at least on the Prime Material -- very militant,
and resemble more an army than a civilian society. Sun
Brothers are found in Pelatan and in the Arch of Fire, where
the Sollux commander Feudelance works to free the local
elementals from the Efreeti oppression.

Sphinx

Sphinxes are not uncommon
on Mystara. Great lovers of
riddles, they may be found
alone, or at most in small
family groups, due to the need
for extensive hunting grounds.
The hill regions of the former
Milenian Empire, the south-
eastern tip of Brun and
Thothia are all adequate for
some Sphinx settlements.

Some Sphinxes mix with the humanoid societies, and can be
found in Serraine, Floating Ar and, probably, in Limn. Among
the known Sphinxes, Mesharra is the viceroy of the Sphinx
district of Floating Ar. A mated pair of sphinxes, Demosthenes
and Neria, are found in the Final Range in Norwold. A solitary
sphinx dwells on rocky reefs in the Gulf of Halag, and one is
rumored to guard ancient secrets in a canyon in Minaea.

The Demography of
Ierendi & Minrothad
by S. Ner i in
Threshold Issue #3,
Thyat ian Senators
part 3 by G. Carolet t i
in Threshold Issue #5.

X2 Cast le Amber ,
Sol lux Timel ine by
Håvard,
Koskatep by F.
Defferrar i in
Threshold Issue #1,
Mystaran Almanac AC
1018.

M4 Five Coins for a
Kingdom,
The Demography of
Karameikos by S. Ner i
in Threshold Issue #1,
Ar: In Search of the
Sphinx by B. Heard,
The Search: on the
shores of Minaea by
F. Defferrar i .

: The Mystara Magazine Issue #13

72

Sentient Races of Mystara

Spider, Planar

Planar Spiders are spider-like intelligent beings hailing from an
unknown Demiplane hidden in the Deep Ethereal. As there are
many nations of Planar Spiders, it is likely that they have
developed a number of different societies, and judging from
their magic and technology, it is likely that these societies are
very advanced.
Planar spiders are rumored to be the ancestors of the Aranea.

Sprite

Sprite are faeries with a strong affinity for magic, and are
closely related to Pixies (q.v.). They are part of the Faery
society, and can be found in the Dreamlands and in other lands
of the Wee Folk, though they are probably less common than
Brownies or Pixies in the human lands.

Robin Goodfellow is one of the most powerful Sprites in
Oberon’s court. Tairyc is an agent of the Fairy Queen of
Skothar, Morganna, in Krystallac, a level of the megadungeon
of Koskatep in western Karameikos occupied by the Wee Folk.
Maeva ap Lywell Van Gwernach is a companion of Zoltan
Hytaxius, a prospective Lord of Norwold.

Sshai

The Invisible Stalkers are elemental beings from the Plane of
Air. They have a society of their own on their home plane, but
appear on Mystara as summoned servants, so it is unlikely that
they have formed societies here--though they probably appear
in Djinn holdings in the skies of Mystara.

Stalwart

Stalwarts are large humanoids whose life focuses around
physical prowess and athleticism. They are otherwise quite
similar to humans, and likely follow the same social structures,
albeit biased by their propension for physical confrontation.
Their technology level is relatively low, as they favor simple

Mystara Monstrous
Compendium
Appendix ,
M5 Talons of Night ,
Aranea’s Mystaran
ancestors by
Ripvanwormer,
History of Thothia and
Aran by J. Calvin, -
by A. Theisen.

PC1 Tal l Tales of the
Wee Folk,
Krysta l lac, crysta l
heart by F. Defferrar i
in Threshold Issue
#11,
Rogues, Barons and
Pretenders by S. Ner i
et a l . in Threshold
Issue #8.

AC9 Creature
Catalog.

: The Mystara Magazine Issue #13

73

Sentient Races of Mystara

weapons and armor. They could be found in any area, although
borderlands and wildernesses are more likely. No major
Stalwart nation is known.

Tabaxi

This feline humanoids look much like Rakasta. They live in
clans, often lead by a Tabaxi Lord--a sort of intelligent great cat,
having some blood relation to the Tabaxi themselves. They
could actually be a race of savage jungle Rakasta fallen under
the sway of some dark power. They are generally enemies of
the Pardasta, who share the same habitat.

Tabi

Tabi are small flying humanoids that look like monkeys. They
have a certain affinity for magic, and are silent and dexterous,
but have very short attention span, and a primitive technology
level.

They live in extended tribes in the jungles of northern and
eastern Davania, but the Nagpa (q.v.) have conceived magics
that allow them to summon and bind Tabi as familiars. As a
result, Tabi are also found in the Flying City of Serraine, far
from their native lands, and individual Tabi may be
encountered anywhere a Nagpa can be found.

Tasloi

Tasloi are small, somewhat rat-like, humanoids. They appear in
the wildernesses of Bellissaria, in particular in the Kingdom of
Surshield and the Territory of Turmoil. They are unlikely to
originate in Bellissaria itself, and may have arrived from
Skothar, Thanegioth or elsewhere. They might also be found
on the planet Damocles, as servants of the Dark Pyrondians
(the Dark Elves of Northern Reaches myth).

Rakasta of Mystara by
B. Heard in Dragon
Magazine #247.

PC2 Top Bal l i s ta ,
X4 Master of the
Desert Nomads .

Mystaran Almanac AC
1016-1019,
Damocles Q&A by G.
Agosta.

: The Mystara Magazine Issue #13

74

Sentient Races of Mystara

Thoul

A nightmarish mix of troll and ghoul over an hobgoblin frame,
the Thouls are limited in numbers, but powerful in single
combat, thanks to the natural abilities. Possibly due to the
presence of undead blood in their makeup, Thouls reproduce
slowly, and are not overly intelligent, even for goblinoids.
Thoul are often employed by hobgoblin Kings as bodyguards,
otherwise they live as outcasts in large hobgoblin hordes or in
small, isolated communities. The only exception is Denagoth,
were Thoul are more common and organized

Titan

A Titan is an Immortal being, a creature of status even higher
than the Exalted beings, though not as powerful as a true
Immortal. Titans are major servants of the Immortals, and
should appear rarely, if ever, on th

Tortle

There are two races of turtle-like humanoids living along the
Savage Coast, the pacifistic Tortles and the savage Snappers.

 Tortle
Tortle are, rather unsurprisingly, intelligent, humanoid turtles.
They have a limited technology (Stone Age, though this has
changed where the Tortle lands have been colonised by the
Baronial humans and the Lupins of Renardy), and are often
looked upon by the more advanced races of the Savage Coast.

Tortle once had an advanced cultural level, as testified by the
mysterious monuments their civilisation left, like the Monoliths
of Zul, but now they are just peace-loving primitives, living in
the free, but resource poor, Tortle Tribelands, or peasants in
the haciendas of the human Baronies.

 Snapper
Snappers are aquatic Tortles of evil disposition. They are even
more primitive than their land-dwelling cousins, and their tribe

Denizens of Denagoth
Gazet teer by JTR (ed)

Wrath of the
Immortals boxed set .

Savage Coast
Campaign Book,
Savage Coast
Monstrous
Compendium
Appendix,
Tort les of the Purple
Sage in Dungeon
Magazine #6 & #7 .
The Dravish
Civi l i sat ion by
LoZompatore,
The Companions of
the Shel l by T.
Dunigan,
The Rise of the Near-
Humans by D. Knott .

: The Mystara Magazine Issue #13

75

Sentient Races of Mystara

are often dominated by powerful cläu-rin (intelligent but evil
sea turtles).

Treant

These sentient plants look like large trees with humanoid faces,
often bearded. They live in large forests, like Canolbarth in the
Known World, sharing their territories with other woodland
being. They form small clans, lead by the elders. They are
found almost everywhere on Mystara, from the jungles of
Davania to the Converted Lands of Great Hule (where they are
known as Musail).

The treants Doak Evergreen and Watt Woodchip live in the
Emerlas on the northern border of Canolbarth. The Old King
of the Woods is a ancient treant in Forest of Selinar, within
Canolbarth. Elmbeard is found on the Great Escarpment. A
Treant druid, Master Temor, trained Loshad, the chevall druid.
Finally, Travestis is an evil treant and an Immortal candidate in
the sphere of Entropy.

Triton

An highly civilised and magically powerful aquatic race, the
Tritons have formed a large kingdom in the Sea of Dread, with
a feudal structure. The Triton society has historically been
divided along the wizards-priests line, so nowadays the King or
Queen is always a wielder of both kinds of magic. Tritons are
highly organized and even militaristic, probably due to their
continuous struggle with the devilfishes.

Looking at their language, it can be safely supposed that there
have been, at some point in the past, heavy contacts between
the Kingdom of Undersea and the Empire of Thyatis. It is also
likely that these contacts ended badly (see the battle of
Aquapopulus won by the Thyatians).

Besides Undersea, Tritons are found near the Thanegioth
archipelago, within the Twaelar Empire, near the coasts of
Ochalea, where they are known as ningyo.

PC1 Tal l Tales of the
Wee Folk,
O2 Blade of
Vengeance,
CM5 Talons of Night ,
CM7 The Tree of Li fe,
The Dangers of the
Dymrak Wilds by
Håvard in Threshold
Issue #1,
Great Hule and
Kavkaz by C.
Constant in and
Omnibus,
Mystaran Almanac AC
1016.

PC3 The Sea Peoples,
XSOLO Lathan's
Gold,
Mystaran Almanac AC
1019,
Gazet teer of Ochalea
by G. Agosta.

: The Mystara Magazine Issue #13

76

Sentient Races of Mystara

Troglodyte

These cave-dwelling reptiles are considered a creation of the
long lost Carnifex. They are not overly common, nor culturally
advanced enough to form complex societies--at least not the
Troglodytes found in the better known regions.

Troglodytes are present in the Thanegioth Archipelago, and as
slaves of the lizard-men in Davania. A nation of more advanced
Troglodytes, the Grand Duchy of Stygia, is found in the
Klagorst region.

Troll

Trolls are near mindless,
ravenously hungry
humanoids. They are
considered descendants of
the Beastmen, even though
they are largely different
from other goblinoids. Troll
minds are too limited to
understand concepts as
complex as that of society.
The Troll domain in the
Broken Lands is actually in
complete anarchy, since the
Queen only controls what
passes near enough to her to
be eaten.

Trolls are found in relatively large numbers in a region that
goes from the Broken Lands to the Northern Reaches, but
some can be found in other regions, including the Savage
Coast, Norwold, and Alphatia.

X1 I s le of Dread,
Poor Wizard’s
Almanac I I ,
Mystaran Almanac AC
1017-1018,
Mogreth: The Empire
of the Lizard Kings by
G. Gander,
Mystara 2300 BC
Campaign Set t ing by
J. Calvin and G.
Gander,
Dark Worship in the
Known World by G.
Gander,
Hollow Moon
Cultures: The Marsh
of Putrescence, Ci t ies
in the Addakian
Sound region by G.
Gander.

GAZ10 Orcs of Thar ,
GAZ7 The Northern
Reaches .

: The Mystara Magazine Issue #13

77

Sentient Races of Mystara

Utukku

Utukku are fiends from Carceri (also known as Tartarus),
where they serve an imprisoned Immortal, an enemy of Ixion.

On the Prime Material, they are solitary. They are mostly found
in the barren regions of the Orc's Head Peninsula.

Vampire

There are several monster types belonging to the Vampire class
on Mystara. The origin of many modern bloodlines can be
traced to the Necromancer Kings of Taymora, and various
Entropic Immortals. Vampires are found everywhere on Brun
and Alphatia, and many populated locations of Davania. The
most important Vampiric societies are located in the Glantrian
Principality of Boldavia, and the Devilfish hierarchy in the Sea
of Dread’s greater depths.

 Nosferatu
These undead are closely related to Vampires, but show less
prowess in combat, yet have much stronger skills in other
areas. Moreover, they suffer less from the limitations typical of
Vampires, so that they can better mix with the human society.

 Velya
These are aquatic Vampires. They come in smaller numbers,
due to the inability to create new Velyas by just draining a
victim dead, and are solitary. They routinely use wights as
minions, creating small bands.

Savage Coast
Monstrous
Compendium
Appendix.

GAZ3 The
Principal i t ies of
Glantr i ,
X7 War Raf ts of Kron,
GAZ1 Grand Duchy of
Karameikos,
Night of the Vampire,
Revised Vampire
Rules & Bloodl ines by
Bleakcabal ,
Vampires of Mystara
by G. Agosta,
Lords of the Cruth
Lowlands by G.
Agosta,
The Heldannic Order
Gazet teer by JTR (ed)
Vampire Queens of
Taymora by J. Calvin
in Threshold Issue
#12.

: The Mystara Magazine Issue #13

78

Sentient Races of Mystara

Wallara

The Chameleon men live in the Orc's Head Peninsula, where
they form small tribes led by elders. However, all tribes bow to
Bakaloo Sunskin, overchief of the Wallara and leader of the
only Wallara city, Risilvar. Except those in Risilvar, most Wallara
are nomadic hunter-gatherers.

In the distant past, the Wallara civilization was much more
advanced, and the current primitivism is due to a Herathian
curse. To save the Wallara civilization, the Immortals moved
some of them to the Hollow Moon, in the Wallaran Dreamscapes.

Zombie, Lightning

These intelligent undead are reanimated right after death by
powerful Radiance energies. They retain the basic personality
they had in life, but lose all memories, and acquire common
undead immunities (including agelessness).

They are very uncommon (and unheard of before WotI), but
the few observed groups keep human-like behaviours,
including societies, usually led by a powerful specimen (a
Greater Lightning Zombie).

Orc's Head Peninsula,
Savage Coast
Monstrous
Compendium
Appendix;
Savage Coast
Campaign Book by
Tim Beach & Bruce
Heard;
B8 Journey to the
Rock by Michael
Malone
The Rise of the Near
Humans by D. Knott ;
Once in a Blue Moon
by John Calvin f rom
Threshold Issue #2;
Hollow Moon: Nat ion
Overview by John
Calvin.

Wrath of the
Immortals boxed set .

: The Mystara Magazine Issue #13

79

Sentient Races of Mystara

THE DIRTY DOZEN

The following monsters have been removed
from the list as they did not prove relevant to
Mystara. They are documented here as they
were in Matthew Levy’s original list.

Monsters not eligible for the

list:

The Bloodseeker is a homebrew monster
from Matthew Levy’s campaign.

The Boobrie is not intelligent, so it does
not fit the criteria for inclusion in the list.

Monsters not found on

Mystara

These monsters are typically obscure critters
from the Fiend Folio, and have not found any
use in Mystara.

The Dark Creeper, Dark Stalker, Firenewt,
Quaggoth and Qullan are obscure Fiend
Folio monsters that are not normally
found on Mystara.

The Jermlaine, Mite, and Snyad are
variants of Gremlins which are not part of
Mystara canon. They can be easily
adapted, though. See Gremlin for more
information.

The Xvart is a variant on the Kobold
theme, typically associated with Greyhawk
and Forgotten Realms.

The Grimlock is a subterranean race, so
they could be living in any remote
underground complex. However, it is
typically associated with the Illithid, who
are not normally found on Mystara.

The Meazel fit the same niche as the
Boneless from the Rockhome Gazetteer.

Monsters from other settings

These monsters are typically found in other
settings, such as Greyhawk and the Forgotten
Realms. However, some of them can be
adapted to Mystara, or at least deserve an
explanation of why they should not be
adapted (as is the case of the drow).

Drow
The drow are not native to Mystara, and
are typically associated with Greyhawk and
the Forgotten Realms, although the
Mystaran Monstrous Compendium
Appendix mentions them as a possible
wandering monster. Note that the Dark
Elves mentioned in the Northern Reaches
Gazetteer are unlikely to be drow --
options for them include outer planar
servants of Hel or Loki, or aliens (e.g.,
from Damocles). The drow are closely tied
to their goddess, Lolth or Lloth, whose
role is taken by Arachne Prime in Mystara.
At the same time, their role as
underground elves opposing the surface
elves is already filled by the Shadow Elves
and the Shattenalfen. Thus, they are not
particularly useful in Mystara.

: The Mystara Magazine Issue #13

80

Sentient Races of Mystara

Giff

The Giff race comes from the Spelljammer
setting, but some of the previous entries
say that the author has decided to put Giff
communities in the Yalu Bay region. Since
Giffs need smokepowder, the Haze would
mark the boundaries of their activity on
Mystara. Note that Spelljamming races
would have a hard time trying to reach or
leave the planet, if you go by the canon
structure of the Mystaran universe (that is,
no Crystal Sphere -- or at least a very big,
perhaps infinite one).

Ki-rin
The Ki-rin is an Oriental unicorn. It is of
Outer Planar origin, and could be found in
Oriental lands like Ochalea and Myoshima.
I would not consider it common enough
to have an organized society of its own.

Kopoacinth
An aquatic form of gargoyle, the
Kopoacinth is not a canon Mystaran
monster, nor it is known to have been
used in unofficial Mystaran material.
However, being a construct it poses little
problems, as there are several Sea People
spellcasters who could create constructs of
this kind.

Norker
A Greyhawk goblinoid, similar to an
hobgoblin. Since an article from Dragon
Magazine reports Norke as an Orc-like
monster from Swiss folklore, it could be

assumed that Norke or Norker is just the
name given by the Kogolor Dwarves to the
Krugel Orcs. Another option is to consider
the Norker a crossbreed between goblins
and other goblinoid races--most probably
hobgoblins or bugbears, much like the
orog and ogrillon (orc-ogre crossbreeds).

Skulk

Possibly a step behind the doppelganger
in the evolution ladder, the Skulk is a
nocturnal, underground humanoid.
However, it is not a canon Mystaran
monster (it is linked to the Greyhawk
setting). If used on Mystara, it could be set
as an ancestor of the doppelganger, living
in some underground areas of the Hollow
World, or in the Hollow Moon.

Troll, Scrag
These are aquatic Trolls. They are not
known on Mystara, but would not be
particularly difficult to use in distant or
unknown undersea kingdoms.

Vodyanoi
This is an aquatic Umber Hulk. Note that
the Umber Hulk exists on Mystara since at
least the Blackmoor era, although it is
known as the Hulker. Hulkers are not
intelligent enough to form societies or
even tribes beyond the hunting pack, but
can be found in the Shadowdeep.
Therefore, Vodyanoi could perhaps be
found in underground lakes.

: The Mystara Magazine Issue #13

81

The Bhut of Sind

INTRODUCTION

In the lands of Sind, many shapeshifter races
have thrived for a long time, until the purges
of the V century AC, brought on by the
Sindhi Jadugeryas. These races were
collectively known as the chambahara.
Nowadays, only a few rakshasa, some prides
of weretigers, and a number of doppelganger
clans remain in the Rajahstan.

However, one other race of shapechangers
has never been fully eradicated by the Sindhi
Magi: the bhut. These humanoids, harnessing
the powers of both the lycanthropes and the
undead, have managed to remain undetected
for half a millennium.

The bhut are not a numerous race, and travel
and hunt in small bands, not conspicuous
enough to let suspicions bypass their magical
protections. They are endowed with great
physical abilities, and often with a keen
intellect as well, but are short lived, as if their
bright life energies burn too fast, or the

undead part of their being took over in time.
A common bhut rarely lives over 60 or 70
years.

Greater Bhut are much more powerful, but
their numbers are even more limited. They
are slightly longer lived -- still less so than a
common human, but their reproduction rate
is even lower. However, once in awhile a son
of one of these “noble” families will be a
scion of the clan patron immortal. These
especially blessed individuals have the
potential to become clan leaders, and have
superior intelligence and wisdom, in
addition to a much longer life, slightly over
the human norm.

Bhut are generally found in Sind, Hule, and
the Black Mountains, although individual
troupes and bands can roam much further,
as most Bhut groups disguise themselves as
trade caravans, gypsies, or other travellers.

The Bhut
of Sind

by Giampaolo
 Agosta
 (Agathokles)

: The Mystara Magazine Issue #13

82

The Bhut of Sind

THE BHUT PANTHEON

The bhut have a complex religion with a
large pantheon, led by three Immortals who
oppose the three personae of Ixion -- Ayazi,
Himayeti and Aksyri, that is the Creator, the
Preserver, and the Destroyer.

The Three Goddesses

The Creator is opposed by an Immortal who
perverts creation, the Preserver is opposed
by a champion of Entropy and Destruction,
and the Destroyer by a Master of Undeath.
The Immortals who form this triad are
among the most powerful Entropics, Loki,
Demogorgon, and Hel.

Bhajyagwani
Bhajyagwani, the Veiled
One, is a female aspect
of Loki (also known as
Lokar, Farbautides, or
Bozdogan), and is
patroness of the
Daytime Masquerade,
the human form which
the bhut assume during
the day, to mix in their
chosen prey's society

and lure their victims to their death. As the
goddess of the distortion of truth,
Bhajyagwani opposes Ayazi, the Creator,
by hiding its work behind veils of illusion.
Bhajyagawani's form is that of a young,
slim, fair-skinned woman.

Dhamurgani
Dhamurgani, Queen of the Night, oversees
every aspect of fighting and combat. She is
the patroness of the Nightly Hunt, and
feeds the bhut with human flesh. As the
goddess of pure destruction and entropy,
she is directly opposed to the Preserver,
Himayeti. Dhamurgani is known as
Demogorgon in the eastern lands, and as
Goron in the west. Dhamurgani is
represented as a feral reptilian humanoid,
or as a beautiful green skinned woman.

Kali
Kali, the Black One,
rules the Future and
holds the Fate of
each bhut in her
hands. She is
portrayed as a dusky-
skinned woman with
several hands, with
one half of her body
replaced by a pure
black shade. She is
considered by the bhut the patroness of
Undeath. Note that the Darine gypsies
revere Kali with a very different set of
attributes. The Darine's Kali is a persona of
Valerias, while the bhut's goddess is an
aspect of Hel.

Sindhi name Common name Alignment

Bhajyagwani Loki CE
Dhamurgani Demogorgon CE
Kali Hel NE
Chandri Pearl CN
Mavasa Masauwu LE
Jammudaru Jammudaru CE
Maravidya Marwdyn CN

: The Mystara Magazine Issue #13

83

The Bhut of Sind

The Heralds

According to Bhut myths, the three
goddesses generated three children, Mavasa,
Jammudaru, and Maravidya. The father of
these three gods is not clearly specified by
the Bhut myths. Some clans believe it was an
act of parthenogenesis, while others
introduce a male counterpart of the Veiled
One, Bhajyagwana, but do not elaborate
further on this character. Others yet claim
the father to have been one of the major
demons of Sindhi lore, but these last myths
seem to bear the influence of non-Bhut
mythology.

Mavasa
Of the three children Mavasa, the Herald of
Corruption, was the son of Bhajyagwani,
and provided the Bhut with their ability to
pass undetected amongst the normal
humans. He is known as Masauwu in
other nations. The Bhut portray him as a
normal human, with one hand lying across
his chest and the other hidden behind his
back.

Jammudaru
Jammudaru, the Herald of Destruction,
was generated as a shapeless mass by
Dhamurgani, Queen of the Night. He later
took the form of an horrible ogre to
spread destruction in Sind. He gave the
Bhut their resilience and fighting prowess.
He is not widely known outside Sind, but
he is revered by certain ogre tribes in the
Broken Lands and even further away.
Jammudaru is rarely represented by the
Bhut through statues. When they do so,
they portray him as a muscular, angry
ogre. Otherwise, they see Jammudaru's
image in the lava or in various ooze

monsters, which are sacred to
Jammudaru's followers.

Maravidya
Maravidya, the
Herald of Undeath,
was the last of the
second generation
gods. The Dead One
is the son of Kali, and
was born already
undead. He gave the
Bhut their undead-
like special abilities,
and a promise of
eternal unlife. Maravidya is also known as
Marwdyn, though he is not very popular in
eastern Brun. Maravidya is represented as
a semi-mummified, decayed body,
sometimes with a noose hanging from his
neck.

Each of these Children generated in turn one
of the progenitors of the Bhut by mating with
Chandri, the Mother of All Creatures1. This
gave birth to different breeds of Bhut, with
different focus and abilities: the Children of
Jammudaru are the most vengeful and
proactive, while Sons of Mavasa are subtle
and reactive, and Children of Maravidya have
much in common with the Undead. In a
campaign, Children of Jammudaru might be
the first met, while the reclusive Children of
Maravidya are more likely to be encountered
only later.

Each of the three Children also represents
one of the aspects of the Bhut, namely the
human façade, the beast within, and the
undead.

1 Chandri i s the name of the Immorta l
Dragon Pear l .

: The Mystara Magazine Issue #13

84

The Bhut of Sind

THE BHUT CLANS

There are three clans of Bhut, each claiming
descent from one of the original Bhut,
fathered by Maravidya, Jammudaru, and
Masava. Each clan uses special naming rules,
and gives a special title to its elders.
Additionally, powerful Bhut of the different
clans develop different abilities, each
focusing on their chief patron's portfolio.

Jammudarava, Children of

Jammudaru

Naming rules: personal name, family name,
plus a compound name formed by the name
of a vanquished foe + sudana ("destroyer of
____").

Title of clan chief: Kshayanatha (Master of
Destruction).

Progenitor: Hara, the Destroyer, son of
Jammudaru, is said to have been a terrific
fighting machine, with unparalleled
shapechanging abilities--as far as Bhut
shapechanging goes, anyway. He is said to
have been killed by the Immortal hero Halava
(Halav), who was led to Sind for this purpose
by the gypsies on a command from Jayavani
(Djaea). After the battle, Halava and Jayavani
generated the god of animals, Jirchava
(Zirchev), and the goddess of defence, Pitari
(Petra).

Clan specialty: Destruction. Children of
Jammudaru are the most direct and warlike
of the Bhut. They revel in bloodshed and
battle, and like to employ their physical
power to overcome their foes. Their clan

pose usually as bands of travelling
mercenaries. Children of Jammudaru kill and
eat almost any sentient being, except ogres,
who are taboo for them. Gypsies are another
special enemy of the Children of Jammudaru,
since they are said to have helped in the
destruction of their ancestor Hara.

Maravideya, Children of

Maravidya

Naming rules: personal name, family name,
plus a compound name formed by name of a
vanquished foe + çava2 ("corpse of ____").

Title of clan chief: Anantanatha (Master of
Eternity).

Progenitor: Ananta (The Eternal One), son
of Maravidya, was, or perhaps is, the first of
the Children of Maravidya. He is supposed to
have reached full undeath at some point in
the past. His descendants believe he is still
hiding somewhere, gathering the corpses of
their dead relatives and bringing them to
eternal unlife.

Clan specialty: Necromancy. Children of
Maravidya are the philosophers of the Bhut
race. They prefer to employ undead minions
in battle, and are rarely seen as travelling
bands. The clans will pose as monk cloisters
or philosophy schools, rather than as bands
of gypsies.

2 Pronunciat ion note: ç is read as ch in
French "chat" , most other phonet ic marks are
omit ted.

: The Mystara Magazine Issue #13

85

The Bhut of Sind

Mavasaputra, Children of

Mavasa

Naming rules: personal name, family name,
plus a compound name formed by a name of
a beguiled or vanquished foe + çanti ("death
of ____", but also "prosperity of ____").

Title of clan chief: Çantinatha (Master of
Peace, but also Master of Death)

Progenitor: Mayavati, daughter of Mavasa,
was the first of this clan. She was a powerful
magician, and had a key role in the
advancement of the Shapechangers in Sindhi
society. She disappeared from the
shapechangers' society far before the purges
brought on by the Maga Aditi3, and never
resurfaced. An important legend in the Bhut
folklore tells that Mayavati was sent to the
chief of the Rakshasa, Danal (Danel
Tigerstripes). She seduced the immortal and
brought him under the control of
Bhajyagwani.

Clan specialty: Deception, Illusions. These
Bhut are usually found in small travelling
bands, mimicking the gypsies. However,
there is a centuries-long feud between the
monsters and the true gypsies, who hunt
down the impostors when they detect their
presence. Members of this clan enjoy a
special bond with rakshasa (+3 bonus to
reactions), and any travelling band is 10%
likely to host one of these evil spirits.

THE PROGENITORS

Hara, Mayavati, and Ananta are supposed to
be either Monsters of Legend of Paragon rank
(if AD&D rules are being used) or Exalted
Monster Rulers (if rules from Wrath of the
Immortals are being used).

Herebelow, the three Progenitors are
described as Paragon Bhut under AD&D 2e
rules from the DM's Option: High Level
Campaigns book.

Hara, the Destroyer, Paragon

Bhut

Str 20 Int 13 Wis 13
Dex 19 Con 18 Cha 15
AC -8, 32 HD (240 HP)
Dmg 3d8/3d8/3d10,
Wounding 2d6/round
Movement 18
Magic Resistance 100%
Regeneration 4 hp/round
Fear Aura (50', ST at -4)

Hara looks like a huge, muscle-bound, savage
Sindhi warrior during the day, but when the
sun goes down he transforms into a horrible
monster, similar to a cross between a
werewolf and a gurrash4.

3 The leader of the Sindhi Magi and the
founder of the Jadugerya caste of modern
Sind.

4 A gurrash, or gator-man, is a type of
l i zard-kin (see The Savage Coast Campaign
Book).

: The Mystara Magazine Issue #13

86

The Bhut of Sind

Ananta, the Eternal One,

Paragon Bhut

Str 15 Int 15 Wis 19
Dex 17 Con 18 Cha 16
AC -8, 32 HD (200 HP)
Dmg 1d8/1d8/1d10
Movement 16
Magic Resistance 100%
Regeneration 3 hp/round
Priestly Abilities: 20th level Priest

Ananta is a unique individual, of near undead
status. He looks somewhat like a well
preserved lich, or a desiccated ghoul.
However, he does not cause fear in those
who behold him, rather, he transmits a
deadly calmness to the onlooker. During the
night, his features change to match those of
the corpse of a common bhut.

Mayavati, the Seducer,

Paragon Bhut

Str 14 Int 18 Wis 15
Dex 18 Con 15 Cha 19
AC -8, 32 HD (160 HP)
Dmg 1d8/1d8/1d10
Movement 16
Magic Resistance 100%
Regeneration 3 hp/round
Wizardly Abilities: 20th level Illusionist

Mayavati appears as an stunningly beautiful
and sophisticated Sindhi young lady, even
during the night, since she is covered in
layers of illusionist magic. However, she uses
disguises so often that she might not have
used her “true” form for a century or more.

The three Progenitors may or may not still be
around in Sind or somewhere else in
Mystara, or they might have been destroyed,
or they might just be somewhere in the
Outer Planes of their patrons. In any case,
Ananta and Mayavati fit better in Sind than
Hara, who would be too easy to spot.
According to Bhut legends, Hara was
destroyed by Halava (Halav), while Ananta is
still alive and hiding somewhere in the Sind
Desert. Mayavati's whereabouts are a mystery
even for the Bhut -- perhaps she is hiding in
Bhajyagwani's home plane.

BHUT CHARACTERS

In this section, we present an OD&D Bhut
character class, using the format of the
Creature Crucible series, starting at 2HD and
going up to Normal Monster, then up to
whatever level limit the DM wants to set for
creature characters. XP progression is pretty
slow, as expected for character races with
special powers. A Bhut saves as a fighter of
level equal to one and a half the Bhut's HD,
rounded down.

Shaman/Witch Doctor

A Bhut of at least 8+2 HD can become a
Shaman or Witch Doctor. The table below is
mostly for use with AD&D Bhut (which can
derived from the OD&D version with the
necessary modifications), but it can be used
to decide which spells the OD&D Bhut
spellcasters have access to.

: The Mystara Magazine Issue #13

87

The Bhut of Sind

Level XP HD AC Dmg Title Special Abilities

-204,800 2 9 1d2-1/1d2-1/1d2 Confuse Alignment

-192,000 3 8 1d2/1d2/1d3 Move Silently

-179,200 4+1 7 1d3/1d3/1d4 Lesser
Bhut

Semi-Paralysis (1 round, +5
initiative, -1 to hit)

-153,600 5+1 6 1d3/1d3/1d4 Immunity to Enchantments

-102,400 6+1 5 1d4/1d4/1d6 Immunity to Poison/Gas

NM 0 7+2 4 1d4/1d4/1d6 Standard
Bhut

Normal Monster abilities

1 204,800 8+2 3 1d6/1d6/1d8 Spellcaster, level 1*

Special Ability I
2 409,600 9+2 2 1d6/1d6/1d8 Spellcaster, level 2*

Full Paralysis
3 709,600 9+3 1 1d8/1d8/1d10 Greater

Bhut
Spellcaster, level 3*

Special Ability II

Full control of Shapechange

4 +300,000 9+4 1 1d8/1d8/1d10 Spellcaster, level 4*

over 9+3 HD, the Bhut gains 1 spellcasting level and one hit point per level, while other
abilities stay at the same level as other Greater Bhut.

* only those Bhut who choose to become Shamans or Witch Doctors. All other Bhut receive
one extra hit point per level, and attack as monsters with two more HD than they are.

OD&D Bhut character class

Rank Mavasa Maravidya Jammudaru

I Charm 2/day Animate Undead Animals
2/day

Spoil Food & Water 2/day,

Shatter 2/day
II Hypnotic abilities as

wolfwere
Control Undead as priest
of level 3+

Cause Disease w/ touch
(debilitating)

Special Abilities

: The Mystara Magazine Issue #13

88

The Bhut of Sind

BEYOND SIND:

BROTHERHOOD OF THE

THREE GODDESSES

Although the Bhuts are no longer as
powerful or widespread as in the times of the
chambahara rule in Sind, the tendrils of their
influence are still felt across a much wider
region than just the Great Waste or Sind.
Bhuts are travellers by nature, and the scions
of the three clans have always kept an eye on
Darokin and the nations of the Sea of Dread.

Recruiting a number of other chambahara,
some powerful undead, and even some
humans, they have formed a cult, the
Brotherhood of the Three Goddesses, which
is found across and below the Sea of Dread.
The cult takes the form of a secret society,
whose members wear symbols in the form of
a triskelion with wavy, irregular legs, often
tattooed in yellow ink on the cultists’ bodies,
or inscribed on brooches and pins.

The Brotherhood

The cult is organized in three branches, each
headed by a different leader, and dedicated
to one of the three goddesses of the Bhut
pantheon.

Hadric of Colhador (Velya, C), a velya and a
follower of Hel, leads the Kali branch, which
is mostly composed of undead, with a few
wereshark agents, and is headquartered in
the Undersea ruins of the Taymoran city of
Colhador. Hadric is much older than the
Brotherhood, and has his own motives --
increasing his personal power, and restoring
Taymora as an underwater undead nation.
Hadric has agents in the Kingdom of
Undersea and among the undead of Elegy
Island.

Morak (Baldandar, C), a baldandar, leads the
Bhajyagwani branch from his hideout in the
raft city of Kron, where he is the High
Sorcerer. The Bhajyagwani branch is
composed of humans and shapechangers
(some lesser bhuts, but mostly
dopplegangers and baldandars). High-
ranking human cultists are generally
transformed into weresharks. Low-ranking

Mavasa Maravidya Jammudaru All

Clerical Spheres Charm,
Summoning,
Protection+,
Travellers

Necromancy*,
Healing*

Combat, War,
Healing*

Chaos, All,
Sun*,
Elemental+

Magic Schools Illusion,
Conjuration

Necromancy,
Abjuration

Invocation,
Alteration

Divination

Spell Access for AD&D Bhut

* reverse only + minor access only

: The Mystara Magazine Issue #13

89

The Bhut of Sind

cultists are believed to be more useful and
easier to control as humans, so they are only
turned into lycanthropes if they are needed
as shock troopers. Morak employs his
considerable magical skills to control the
king of Kron, turning the raft city into a
pirate base.

The Baron Rackham (Human F9/Wereshark
4, C), a Tribune of Ierendi, is the leader of
the Dhamurgani branch, which is composed
mostly of humans and weresharks. Baron
Rackham recently managed to acquire the
position of Chancellor of the Tribunal, which
gives him access to the resources of the
Kingdom of Ierendi. Moreover, the cultists of
Dhamurgani have acquired the services of
groups of troglodytes and lizard men, falsely
promising them free rule over Aloysius,
Roister and Utter island.

Behind the scenes, Greater Bhuts pull the
strings of all three of the branches.
Outwardly, the bhuts appear as mere
messengers, maintaining the communication
channels among Hadric, Morak and
Rackham. However, they hold the true power
within the cult, and freely exchange
information among them to stay one step
ahead of their supposed leaders.

Kavashin Jaitraputra Dvipasudana (Bhut 4,
C) acts as a courier and legbreaker for Baron
Rackham. Apparently, he is just muscle for
the Brotherhood, but actually he is a Greater
Bhut warrior. He generally pulls back when
faced with powerful enemies, in order not to
give away his cover. He is typically found in
the city of Ierendi during the day, although
he retreats to his hideout in the troglodyte
caves during the night.

Viraavy Kundheya Supratikaçava (Bhut
Shaman 4 of Hel, N) operates primarily on
Elegy Island, although he frequently
communicates by magic with Hadric of
Colhador. In theory, he is supposed to report
to the Velya and act as his agent in Elegy, but
he has his own agenda, and plans to rid
himself of the untrustworthy sea vampire.

Suvarma Durmadeya Dviradaçanti (Bhut
Wicca 4, C) travels primarily in Minrothad,
but can also be found on the raft city of
Kron, or in Ierendi, bringing messages from
Morak to the other members of the cult. A
skilled illusionist, Suvarma can pass as a
human also by night, making him the most
versatile member of the trio.

A Campaign Scheme for the

Brotherhood

This scheme combines X1 Isle of Dread, X7
War Rafts of Kron, and Death in Freeport into
a campaign, focusing on the Brotherhood as
the primary enemy, providing a
pulp/Cthulhu Mythos tone to the campaign.
XSOLO Lathan’s Gold is also useful for
background information.

The campaign starts from the “dwarf’s quest”
in the latter module. Thorur Silverbeard the
Young, master of the Goldsmiths’ Guild,
recently acquired the journal of Rory
Barbarosa5, a deceased adventurer and
explorer from the Thyatian territories on the
Isle of Dawn. In his journal, Rory talks of
gold artifacts inherited by the villagers of
Tanaroa from their ancestors. However,
there is one missing page in the journal -- the

5 See X1 I s le of Dread .

: The Mystara Magazine Issue #13

90

The Bhut of Sind

page where Rory sketched a map of the Isle
of Dread, where the village is located, and
provided directions to it. Now, Thorur's
agents have located the map in Ierendi
(either in the castle library or in the People's
Temple vaults). Thorur contacts the PCs (in
particular any Ierendi or dwarf PC will be
contacted, if possible) and offers to share
with them the profits of an expedition to the
Isle of Dread: the Goldsmiths will get
exclusive rights to any gold mine (or other
mine of precious minerals), while the PCs
can keep all the manufactured items (coins,
jewelry, weapons, etc.) they find in the
process.

Death in Ierendi and The Isle of Dread
Death in Freeport, adapted to Ierendi, acts as
the initial adventure in the campaign. The
PCs travel to Ierendi City only to find that
Lucius, the assistant archivist, and the
document they are looking for are missing. A
very concerned Royal Archivist, Farrem6 will
lead them to Lucius' house (Farrem replaces
Brother Egil). From this point on, the PCs
will go on the Death in Freeport adventure
mostly as written. Baron Rackham replaces
Milton Drac, and Red Rory Hackskull7

replaces the orc pirate captain, Scarbelly. Red
Rory’s ship is a small galley with a mixed hin
and human crew. Also, replace any Serpent
Men with lizardmen and/or troglodytes. At
the end of Death in Freeport, the PCs should
find the missing pages of Rory Barbarosa’s
journal together with Lucius.

From there, the PCs will go on their Isle of
Dread mission -- use the X1 Isle of Dread
module to this end. However, the role of the

Kopru should be emphasized. These
creatures are very intelligent, and will do
their best to mind-control the PCs, sending
them back to Ierendi and Undersea to
contact their sleeper agents -- one of which is
a high-ranking priest of the People’s Temple
of Ierendi (the People’s Temple replaces the
temple of the God of Knowledge from the
Freeport trilogy, and the Kopru followers of
Slizzark replace the Serpent Man followers of
Yig). The mind-controlled characters will be
led to the kopru statue, which is an idol of
Slizzark, with hypnotic powers of its own.

Some Like it Hot
At this point, the mind-controlled PCs will go
on a series of missions for the Kopru. Rather
than playing these missions, which is tedious
as the players have no control of the
characters, it is best to have them deal with
the consequences, after they come back to
their minds -- which should take a couple of
months. By that time, the PCs will have
returned to Specularum, and will find on
them some unusual items that will point out
to their travels in the past months -- e.g., a
piece of mummy wrappings with pre-Nithian
pictograms, a potion of water breathing,
knowledge of spells only found in Ylaruam,
Undersea, or another area visited by the PCs,
and so on. They may or may not pursue the
investigation of their “missing months”, but
these will come back to haunt them anyway,
either through nightmares, or through
concrete consequences -- e.g., the PCs might
be recognised as associates of captain
Hackskull by Thyatian spies, or might be
wanted as the assassins of Milos in Ierendi.

The first, although minor, goal of the Isle of
Dread Kopru is to get back in touch with
their compatriots in the Sunlit Sea. The

6 Farrem is an NPC from The Kingdom of
Ierendi Gazetteer.
7 A Hin pirate f rom the Five Shires.

: The Mystara Magazine Issue #13

91

The Bhut of Sind

dominated PCs have therefore visited
underwater volcanoes and met at least some
Kopru.

The Hackskull Run
The main goal of these Kopru is to increase
the volcanic activity in the Sunlit Sea, which
would enable them to take it over. To this
end, they need to access and overcharge the
elemental vortex under Honor Island.

They know that Red Rory Hackskull, a Hin
pirate, is in contact with the Honor mages.
They plan to smuggle the Slizzark Idol into
Honor, using Red Rory and then his Honor
contacts as the unwitting carriers.

Thus, at least one of the PCs (or their NPC
retainers) will have spent part of the month
looking for Red Rory. Red Rory, as a Hin,
might be too resistant to domination, but not
all his crewmen are Hin, so some will be
dominated by the Slizzark Idol, which will
then be passed over to the Honor mage
contact.

Terror in Ierendi
The second goal of the Kopru conspiracy is
to protect their own assets in Ierendi from
the aggression of the Brotherhood. In
particular, the presence of a Brotherhood
mole (Milos from Death in Freeport) in the
People's Temple of Ierendi threatens the
Kopru plan, Hazzik (who replaces Thuron
from the Freeport adventures). The Kopru
will have the most suitable mind-controlled
PCs steal compromising documents from
Lucius' house and kill Milos (if he survived
from Death in Freeport).

This event should happen immediately
before the end of the domination, and may
start the Terror in Freeport and Madness in
Freeport adventures.

The Aloysius Ritual
Finally, the Kopru want a ready source of
manpower and a diversion to keep Ierendi
and the Brotherhood busy while they carry
out their own plans. They plan to return to
life the lizardmen of Aloysius, whom they
know have been set in suspended animation
by their priests. Thus, they send the
remaining PCs on a quest to Malpheggi, to
recover a Mogreth shaman fetish, then to
Kirkuk in Ylaruam to smuggle a lizardman
mummy priest8 and awake it on Aloysius.

The Conspiracy and War Rafts of Kron
Finally, the goal of the Brotherhood is to
start a war in the Sea of Dread, pitting
Undersea, Minrothad and Thyatis against
each other, while plotting the takeover of
Ierendi by the Dhamurgani branch under
Baron Rackham. To the latter end, modify
the effect of the Lighthouse of Drac from the
Freeport Trilogy to cause a plague of
wereshark lycanthropy. To the former, they
manipulate Undersea and Kron as per X7
War Rafts of Kron.

Ideally, War Rafts of Kron and Madness in
Freeport should be played in a very short
timeframe, to increase the difficulty of
fulfilling both tasks.

8 This is the Lizardman pr ies t found in
Kirkuk 's wel l in GAZ2, The Emirates of
Ylaruam .

: The Mystara Magazine Issue #13

92

The Bhut of Sind

Possible outcomes

Morak and the Brotherhood succeed
fully.
Ierendi's government will fall entirely in the
hands of the Brotherhood as the Lighthouse
in the Freeport Trilogy is completed (this will
have the effect of decreasing the Saving
Throws of non-shapechangers; it will also
have the effect of increasing the virulence of
the lycanthropic wereshark strain. Minrothad
shipments will be harassed by Undersea and
Kron, until the Guilds call in Thyatian help to
wage war on Undersea. While Thyatis and
Minrothad cannot hold Undersea, a
weakened Undersea would easily fall into the
hands of Hadric and/or the devilfishes, and
Minrothad will not be able to lead another
anti-lycanthrope crusade in the Sea of Dread,
leaving Ierendi in the hands of the
shapechangers.

Morak fails and the Brotherhood's plot in
Ierendi is averted.
The Tribunal of Ierendi will turn back into
the non-shapechanger's hands. In this case,
Kron is destroyed or becomes less of a pirate
state, and the Undersea-Minrothad war does
not take place. The PCs are successful, and
will likely become recognized heroes across
the nations of the Sea of Dread.

Morak fails, but the Brotherhood's plot in
Ierendi succeeds.
 In this case, the Undersea-Minrothad war is
averted. However, Ierendi falls in the hands
of a lycanthropic government as the outcome
of the construction of the Lighthouse. A new
Silver Purge will take place in the form of an
Ierendi-Minrothad war. Due to the
lycanthropic plague, the traditional allies of
Ierendi, Undersea, Honor, and the Five
Shires, might desert them, leading to an
easier victory by a Thyatis-backed Minrothad
Guilds navy.

Morak succeeds, but the Brotherhood's
plot in Ierendi is averted.
In this case, the Minrothad Guilds and
Undersea are at war, with Kron exploiting
the events to plunder Minrothad shippings.
Ierendi remains out of the hostilities, but
provides reinforcements to the Merrow if
Hadric or the devilfishes take over Undersea.

Regardless of the outcome, unless the PCs
have been very thorough in retracing their
steps, the Kopru will have a new network of
contacts set up across the Sea of Dread, and
may have some aces up their sleeve to play in
the near future -- in particular, a certain
Mogreth priest recalled back from the
slumber of death...

: The Mystara Magazine Issue #13

93

Undead of Elegy Island

ATLAS OF ELEGY

The island of Elegy has served for centuries
as the graveyard of the Makai tribes. Thus,
the island is dotted with necropolises, and
has only a small population -- in the past, it
was considered taboo by most Makai tribes,
and later on the poor terrain, unsuited for
the style of plantation farming favored by the
Ierendi landowners, did not encourage
settlement.

The surface of the island, however, hides
much. The graveyards are home to a number
of Ancient Dead, including a few less-than-
ancient mummies, as the richer Makai of
modern times have restored the old practice
of burial on Elegy. Below the graveyards,
passages in the rock lead to the Shadowdeep,
where the ruins of the Taymoran age lie,
populated by undead followers of Tanyt, the
Taymoran age identity of the Immortal Nyx.
Finally, a mirror of Elegy Island exists in
Limbo, populated by the spirits of Makai
buried on the island which have not
transitioned to the Outer Planes.

Elegy Island

Elegy is a green, if rocky, island in the
northwestern reaches of the Ierendi
archipelago. The island features rocky cliffs
swept by the winds and waves on its western
coast, but the terrain becomes lower towards
the east, so that the eastern coast is much
more gentle. The middle part of the island
comprises hills and valleys. The living
population is concentrated on the eastern
coast.

Elegy is mostly a pastoral, sleepy island. The
White-faced Gibbon is the most typical
animal found on the island. More common
beasts include boars, sheep, giant lizards,
and giant rats. Birds such as ravens and
hawks are also common. The “Monstrous
Atlas: Kingdom of Ierendi” by Sheldon Morris
can be used to choose additional monsters,
from the Open and Wooded terrain tables.

Civilized Areas

Nula, Village of the Living. The areas
around the village of Nula on the eastern
coast of Elegy are inhabited by living humans
(and a few demihumans). Nula itself has a
population of 600 individuals, mostly Makai.

A Mini-Player Crucible for the Undead

by Giampaolo Agosta, John Calvin, and Francesco Defferrari

: The Mystara Magazine Issue #13

94

Undead of Elegy Island

Map key: see the the location descriptions
included in the article. Numbers in white are
elevations in feet. Civilized areas are listed
first, normally inhabited by humans and
under the control of Ierendi’s government.
Borderlands areas are known to exist, but
not fully explored, or simply the human

inhabitants of the island fear, but do not
know that they could be inhabited by
undead. Wilderness areas are fully unknown
to the human inhabitants of the island.
Undersea locations are mostly unknown to
the human inhabitants, even if rumors and
legends may exist about them.

ELEGY ISLAND

http://www.pandius.com/Threshold_4.pdf#page=6

: The Mystara Magazine Issue #13

95

Undead of Elegy Island

Smaller villages along the eastern coast
house the remaining tribes of Elegy,
numbering only slightly above 2,000
individuals, for a total of 2,800 inhabitants1.
Few undead venture here, mostly those who
can cast illusions to hide themselves. In an
Elegy campaign, this is an area where undead
PC can interact with the living.

Kaele and Paheo: The inhabitants of these
two villages are mostly Makai fishermen.

Elai and Waloa: These are inns along the
road to Mahipa tower. Small garrisons of the
Guard are also located here.

Maulia, Halauea and Kona: Makai villages.

Kaniha and Moloa: Makai villages. Moloa
has recently seen a population boost due to
the tomb construction business, with
specialized immigrant workers, including a
few dwarves and wizards.

Borderland Areas

Ha’ali Cove, pirate hideout. This natural
harbour on the eastern coast of Elegy has
been claimed by the Ghoul crew of the
Revenge, a pirate ship commanded by
Donatello “The Black” Matrongle. The
undead pirates are relative newcomers to
Elegy, and are building a power base here,
with the aim of conquering Ierendi and
turning it into an undead empire.

Nyx’s Post Pile. This region on the
southwestern coast is dotted with tombs,

both ancient and new. These are the tombs
of rich Makai, buried here in the last century.
These people sometimes come back as
Mummies, due to accurate mummification
techniques, or as vengeful spirits, when their
treasures are robbed. This area should serve
as a contrast to the ancient graveyard,
providing undead PCs who are different not
because of class feature, but for their more
modern mindset.

Ancient graveyards contain the tombs of
Makai tribesmen from before the VI century.
These people typically come back as
Zombies, often animated by the undead
spirit or mummy of an ancient chief or
shaman. If a Zombie class is available, some
of these Zombies may recover sentience with
time, or possibly due to the influence of Nyx.
The Unrepentant Dead is the undisputed
lord of the ancient graveyard and its Zombie
population.

Makai graveyards. This area is thick with
Makai tombs. The most ancient dead can be
found to the west, Make Nui and the newer
ones to the east.

1 See “History of Ierendi and Minrothad” by
Simone Neri in Threshold Issue #4 for a
di f ferent t reatment of Elegy, put t ing i t at
around 20,000 inhabi tants .

http://www.pandius.com/Threshold_4.pdf#page=6

: The Mystara Magazine Issue #13

96

Undead of Elegy Island

Mount Pakkokas. A amber dragon,
Yolsu’um, lives here with many servants,
possibly including harpies, goblins,
elementals and flame salamanders, giants,
rock trolls, constructs, undead, sphinxes and
werecreatures. Many tales exist about the
area, which is however unexplored.
Yolsu’um, Lumnaar in Lizard Vale and
Kaasthur the Sea dragon are rivals. Each is
allied with one of the three immortals who
wish to dominate Elegy's undead, Nyx, Hel
and Thanatos. The DM may decide each
dragon's specific affiliation.

Dragon Vale. The Mount Pakkokas dragon ,
Yolsu’um, controls this area, which is thick
with giant lizards and snakes.

Gibbon Vale. Area where the famous Elegy
white-faced gibbon is more common. Other
native animals include giant rats, wild boars,
giant lizards and all kinds of birds, snakes
and insects. The persistent rumor about
intelligent gibbons (or maybe white apes or
rock baboons) may be true or not depending
on the DM’s preference.

Mahipa tower and Kemea. A garrison
controlled by the Ierendian government,
with about 50 soldiers, an anchored ship in a
very small port, and a little village of Makai
fishermen nearby. Sphinxes are often spotted
around these cliffs, but many believe their
presence is just a legend or belongs to the
past.

Menehune lake. This lake is the home of the
Menehune, the name Makai use for fairies.
The category could include sprites, pixies,
leprechauns, brownies, gremlins, faenare,
nixies, dryads or even satyrs at the DM’s
discretion.

Dragon River Vale. There are a lot of stories
about werecreatures living in these woods.
Only a few Makai and Ierendian soldiers
come here to gather wood.

Wilderness Areas

Stonecarver cave. This cave is Jaime
“Honey-Creeper” Ahua’s home. It connects
with extensive underground tunnels, and
includes access.

Unrepentant cave. This cave is inhabited by
Unrepentant Dead. The entire area is
overrun by the Unrepentant Dead’s servants,
mostly animated dead like zombies and
skeletons.

Cave Hills. This is a contested area between
the Yolsu’um and Lumnaar, the Lizard Vale
dragon. Rockmen, fungoids, undead and
werecreatures are rumored to live in the
area, or in the region beneath it.

Lizard Vale. Lumnaar, a dragon, lives in this
swampy area, with undead and living

: The Mystara Magazine Issue #13

97

Undead of Elegy Island

lizardmen and troglodytes as servants.
Hydras are also present among the local
fauna, according to tavern’s tales. Rumors
abound that Lumnaar is an undead dragon, a
night dragon or a gemstone dragon, and that
she was the mother of Attura, the great green
dragon of Atruaghin lands. These rumors
may be true or false depending on the DM’s
preference.

Undersea Locations

The sea dragon. A great sea dragon,
Kaasthur, has his lair here, and is a bitter
rival of the two dragons on Elegy’s surface.
Kaasthur is rumored to have zombies, ghouls
and velyas in his service. The dragon fancies
itself a rival of Thundar, but he is not as
strong as the dragon of mount Thun, and
keeps well out of Thundaria.

Palace of the Sea Giant. The sea giant Hríd
is rumored to be a powerful wizard, or
necromancer, allied with Yolsu’um, the
dragon of Mount Pakkokas.

Kraken lair. The Kraken that nests here is a
pawn under the control of Lumnaar, the
dragon of Lizard Vale, who uses it to harass
the servants of Kaasthur.

Tayvea. An ancient Taymoran ruin, rumored
to be inhabited by a powerful circle of velyas.

Aneilia. A merrow town whose economy is
mostly based on harvesting the local
anemones. Some of them are in fact sold as
food delicacy to tritons, knas, aquatic elves
and other Undersea inhabitants, and others
have toxic, mind altering or magical
properties which are even more precious.

The sea anemones. A great extension of
anemones cover all the sea floor south and
east of Elegy island. A rare species, the black
anemone, is also rumored to be sacred to
Nyx, and its poison would be capable of
conferring intelligent undeath (as velya) to
anyone who is killed by it. Several merrow
villages dot the sea floor near the anemone
fields.

The Dark Mountains. This deep area is
inhabited by a devilfish detachment, with
other sea undead, who often try to harvest
the anemones for their own purposes.

Temple of Malafor. A great temple to the
merrow immortal is here, specialized in the
study of the anemones and undeath.
According to rumors, the merrow priests
hope to develop their own strain of
intelligent eternal life by studying ancient
Taymoran tablets.

Mashwiil. Another important merrow
community, although a bit less civilized than
Aneilia. Its inhabitants are known for aiding
and abetting surface-dwelling pirates.

Knaeel. A community controlled by kna,
who are obviously interested in trading in
anemones and ancient Taymoran secrets.

: The Mystara Magazine Issue #13

98

Undead of Elegy Island

The Shadowdeep

Mystara's Shadowdeep is that region of the
planet's crust that lies somewhere beneath
the surface of the planet, yet above the layer
of molten World Shield ore that separates the
Outer World from the Hollow World. The

caverns of the Shadow Elves are perhaps the
widest known example of this region, but
countless other cavern systems dot the
interior of Mystara's crust, many of which
interconnect through tunnels and
underground rivers and streams.

Shadowdeep Map

Map key: White outline is the coast of Elegy
island above. Depths are given in feet below
sea level for every major cavern

http://www.thepiazza.org.uk/bb/viewtopic.php?f=63&t=4681&p=64518#p64518
http://www.thepiazza.org.uk/bb/viewtopic.php?f=63&t=4681&p=64518#p64518

: The Mystara Magazine Issue #13

99

Undead of Elegy Island

Stonecarver Ruins

Jaime Honey-Creeper Ahua and his undead
servants maintain a hideout in a Stonecarver
cave deep under Elegy, but over the
Shadowdeep proper.

The vast cavern domain is a wonder to
behold, with nearly every inch of stone
having been tirelessly worked by his undead
minions over the centuries. Stalactites
shaped to look like massive trees appear to
brace the cavern’s ceiling, their trunks and
roots extending down into the floor. Murals
depicting the natural world have been carved
into every wall, and fungi from the mundane
to the giant are grown and nurtured by
Jaime’s minions.

In the center of the cavern lies another
massive statue; a vast stone tree with
branches outstretched. Within its base is
carved a temple to Djaea, its inner sanctum
holding Jaime’s phylactery, the ancient skull
of the dragon Ehrssus2.

Jaime has various minions that he can call
upon to do his bidding, both alive and
undead, and some in between, the pride of
which are three giant ant colonies that
inhabit his cavern, one in the north, and two
to the south and west. Over the centuries the
ants have developed an immunity to the
spores of yellow musk creepers and formed
a symbiotic relationship with the dangerous
plants. Each of the three ant colonies feed
and tend their own yellow musk creeper

garden. While the spores do not infect living
ants, they will animate the husks of dead
ants, creating additional workers and
warriors that help defend the hives… and
Jaime’s cavern.

Other undead can be found in the ruins as
well as well, including skeletons and zombies
in all stages of decay. These remain mostly
dormant, covered in slime and various fungal
growth until called upon to act by their
master. More powerful creatures can also be
found wandering in this domain, including
fungoids, dusanu, and even one sacrol (the
embodiment of all the lizardmen slain by the
Nithian plague of BC 500). Of these the
sacrol is the most dangerous, and Jaime is
careful to keep it under control in his lair lest
it wreak havoc upon the living of the surface.

A small village of myconids tends to Djaea’s
temple in the middle of the cavern. They
help tend and nurture the fungi growing in
the cave, and sometimes set forth into the
dark to deal and trade with other denizens of
the Shadowdeep. Their leader is a
burgeoning druid, and an acolyte under
Jaime’s tutelage.

2 Ehrssus is a dragon from the Mystara 2300
BC campaign set t ing. She is in actual i ty a
Mogrethian l i zardman reborn in a dragon’s
body. More informat ion about her can be
found in the “Dragons of 2300 BC” thread at
The Piazza.

http://www.thepiazza.org.uk/bb/viewtopic.php?f=63&t=4681&p=64518#p64518
http://www.thepiazza.org.uk/bb/viewtopic.php?f=63&t=4681&p=64518#p64518

: The Mystara Magazine Issue #13

100

Undead of Elegy Island

The Taymoran Catacombs of Kynah

These catacombs are deep underground, and
were originally accessed through entrances
now collapsed under the sea. The Undecayed
are the most common inhabitants of this
area, although Ancient Dead and spirits
sometimes also appear.

The Qliphonim are the Undecayed
inhabitants of Kynah, a set of caverns in the
Shadowdeep under the island of Elegy. It is
worth noting that Elegy was never part of
Taymora. Rather, there was a Taymoran
colony in what at the time was Azcan
territory, called Akinaz. Akinaz was a mining
colony of Sarroch, a major Taymoran city in
the Western Borderlands region. Mining, as
well as agriculture, was mostly handled by
Azcan subjects, whereas the Taymoran
colonists dealt with the smelting and refining
operations, as well as security. When the
Taymoran cataclysm hit, the earth was
shaken, and the entire area was flooded.
Akinaz sunk under the earth, but Nyx
preserved part of it, letting it slide into the
Shadowdeep. The inhabitants died, but she
brought back her faithful as the Undecayed.

They named the region Kynah, which means
"Elegy" in their Taymoran language, and
started rebuilding Akinaz and expanding
their control. Across almost three millennia,
they have gathered power, magic, and
knowledge, but have been constantly limited
by their inability to produce more of their
kind. The Qliphonim clerics and mages are
able to animate pottery statues (equivalent to
Crystal Living Statues in powers), which they
use extensively as soldiers, miners, and in
other menial jobs, freeing the relatively few
Undecayed for more important activities. A

few of the most powerful clerics are also able
to create golems, but these creations are
costly, and therefore reserved for use as
guardians and special troops.

Other Shadowdeep Locations

Makai mummies: Here dwell mostly the
Ancient dead, preserved bodies of Makai
chiefs.

Unrepentant cavern: This is the main
hideout of the Unrepentant dead, heavily
guarded by his minions and pawns.

Dragon palace: The underground palace of
Yolsu’um, near a lake of lava deep under the
surface.

Lizardkin pyramid: Undead lizardmen
dwell here around an ancient pyramid,
maybe Oltec or Taymoran in origin. They are
controlled by Lumnaar.

The Lost Caverns: The eastern area of
Elegy’s Shadowdeep is unexplored even by
most undead. It is supposed to be inhabited
only by unintelligent monsters which dwell
in ancient Taymoran and older ruins. Some
inhabitants of the Shadowdeep believe
ancient brutemen and small dinosaurs
inhabit these caverns.

Nocturnal Sea: A mysterious underground
lake or sea where all manner of water
creatures are rumored to live.

: The Mystara Magazine Issue #13

101

Undead of Elegy Island

Ala'ia, Limbo's Elegy

Map key:

Limbo is shown mostly in grey and purple
colors due to its ethereal nature, see full
description below.

: The Mystara Magazine Issue #13

102

Undead of Elegy Island

Limbo is a region of the Ethereal that closely
mirrors Mystara. The souls of recent dead
remain there until collected by servants of
their Immortal patrons. Souls of people who
did not follow the teachings of any Immortal
in life are not collected, and must find their
own way to the Outer Plane matching their
alignment. Some remain in Limbo for a long
time, forming small societies for mutual
protection against the predations of the
Minions of Chaos, servants of the Entropic
Immortals who hunt down these souls to
carry them to the Pyts.

While Nyx is an Immortal of the Sphere of
Entropy, she is mainly interested in unlife
and new forms of it. She took notice of these
small communities of souls in Limbo, and
decided to make an experiment in unlife --
she planted an artifact, the A'u ke 'Ala'ia
(Monolith of Elegy, in the Makai language),
on the coast of Elegy. In Mystara, the
monolith is merely a geographical feature,
Nyx's Post. In Limbo, it appears as a giant
monolith covered in carvings. It radiates a
form of magical energy that has two effects.
First, it confuses the senses of Minions of
Chaos and similar beings, who are not able
to detect souls at more than 10' while on
'Ala'ia (Elegy goes by its original Makai name
in Limbo). Second, it permeates the soil of
Limbo, allowing it to grow a plant, sa'au,
which can be consumed by Limbo's souls to
strengthen themselves -- a soul on a regular
sa'au diet slowly regenerates hit points
(1/month). Due to the sense-confusing
effects of the A'u ke 'Ala'ia, souls are not
collected as it normally happens in the rest of
Limbo. Thus, after Nyx planted the monolith,
a large community of souls developed on
'Ala'ia. These souls explored the island, and
soon started to build canoes to explore

Limbo's seas. They therefore discovered that,
out of 'Ala'ia, the Archons came to collect
them. The soul population of 'Ala'ia quickly
dropped after the discovery -- most of the
Makai worshipped the Immortals, and were
glad to leave Limbo. A few remained behind,
either because they did not trust the
Immortals, or because they remained to
guide future souls. In time, those who
remained for a longer time discovered they
could develop new abilities, and became the
Uncorporeal (Huaka'i in the Makai language).

The Huaka'i have slowly increased in
numbers as more dead were entombed on
Elegy, and a number of errant souls from the
southern reaches of Brun joined them in
time. 'Ala'ia now has roughly 3,000
inhabitants, 70% of whom are Makai who do
not follow the teachings of the Immortals (or
have good reason to avoid meeting their
servants). The remaining are equally divided
between foreign souls, and souls of Makai
chiefs and warriors who feel responsible for
directing the souls of other Makai towards
the afterlife.

Other Locations in Limbo

Taymorans and Stonecarvers: A few agents
of the Taymorans of Kynah and the followers
of Jaime maintain a presence in Limbo,
hidden from the Makai and the other
inhabitants.

Makai towers and Makai forts: These guard
posts are here mainly to prevent the
Unrepentant Dead from threatening the
Monolith or the Sa'au fields.

The Unrepentant Dead’s territory: The
original haunt of the Unrepentant Dead.

http://www.pandius.com/Threshold_1.pdf#page=146
http://www.pandius.com/Threshold_9.pdf#page=120

: The Mystara Magazine Issue #13

103

Undead of Elegy Island

Although he and his followers nowadays limit
themselves to the material world, the
Uncorporeals of 'Ala'ia avoid these areas for
security reasons.

Mele, Himeni, Kanakau and the Sa’au
fields: These small villages are the main
centres for the harvesting of Sa’au as the
plant fields are mostly located in this region.

Spirit woods: This area of Limbo is
supposedly controlled by the Menehune
(fairies) of Elegy’s surface.

Pirates: A group of Uncorporeal pirates lives
here. If Donatello “The Black” Matrongle is
able to contact them, he would be interested
in obtaining their fealty.

Lizardmen: A group of Uncorporeal
lizardmen dwell here, supposedly controlled
by the dragon of Lizard Vale on Elegy’s
surface.

The Night dragon mountains: This area is
controlled by Yolsu’um, the dragon of Mount
Pakkokas, or by a mysterious Night dragon.

The Shadow dragon hills: This area is
avoided because it is inhabited by an
Uncorporeal dragon, whose allegiance is
unknown. Some suspect it may be allied with
the Unrepentant dead.

The White Island: While it is quite far from
Elegy itself, White Island is the lair of the
Ether weirds, a race of outer planar beings
who moved there when their native plane
was destroyed, and Orisis recruited them to
guard the island. The weirds are very
dangerous for the undead, as they can drain
their life energy. For now, the Huaka'i have

not been able to or interested in leaving
Elegy, while the Ether weirds do not leave
the White Island which they are sworn to
protect, except at the behest of Orisis.
Should they meet, conflict is extremely likely
to occur.

UNDEAD CHARACTERS

This section presents Classic D&D rules for
Undead as player creatures, in the style of the
“Player Crucible” series.

Among the Undead of Elegy Island, four
categories are prevalent: the Undecayed, a
special kind of corporeal undead similar to
intelligent zombies; the Uncorporeal, which
include all manner of ghosts and spirits; the
Ancient Dead, corporeal undead commonly
known as mummies; and the Ghouls, corpse-
devourers who have recently arrived on the
island. Other undead, such as Night Dragons,
Death Knights, Liches, and Vampires, may
also appear, but they are limited to few
individuals, and therefore are not covered by
these rules.

The Undecayed

The Undecayed3 are similar to Zombies,
except that they retain the same level of
intelligence they had in life, and their
physical decay stops when they are
reanimated. Undecayed PCs start out as NM
Zombies (except for their attributes, which
are the same as in life), with a negative XP
limit (-2000 XP) to overcome. After that, they

3 See the Koskatep ser ies by F. Defferrar i in
Threshold Issue #1 and #9 for more detai l s
on Undecayed.

http://www.pandius.com/Threshold_1.pdf#page=146
http://www.pandius.com/Threshold_9.pdf#page=120

: The Mystara Magazine Issue #13

104

Undead of Elegy Island

 Using Ghostwalk

with Elegy Island

Ghostwalk is a 3rd Edition campaign setting
designed by Monte Cook and Sean K.
Reynolds, that deals with continuing
campaign play even after a character's
"death". As such, it can be an asset for those
wishing to run an undead heavy campaign,
and can provide character options for
playing with, or against, the undead.
Following we will outline some of the key
components of the Ghostwalk campaign
setting and how they might be adapted to
work in Mystara, on Elegy Island.

Ghost Characters

One of the intended goals of the Ghostwalk
campaign setting is to allow Players to
continue playing their Characters, even after
their characters have died. These characters
are referred to as Ghosts in the Ghostwalk
setting (not to be confused with the undead
monster of the same name). In this sense,
Ghosts are analogous to The Uncorporeal
presented in this article.

City of Manifest

In Ghostwalk, the City of Manifest is built
around a special region in the setting that
allows spirits to maintain a corporeal
existence even without their living bodies.
On Elegy Island this region would be
centered around Nyx's artifact, the Monolith
of Elegy, with its properties spanning across
Elegy Island both in Limbo and on the
Prime Plane.

The True Afterlife

In Ghostwalk, the souls of the departed
pass through Manifest's gate and enter the

True Afterlife (and are henceforth removed
from play). In the Mystara campaign
setting, it is possible for the souls of the
departed to continue adventuring once they
have reached Limbo. In this sense, Limbo
cannot be considered an analog for
Ghostwalk's the True Afterlife, however
once outside the Monolith of Elegy's sphere
of influence, souls can be carried away by
Archons to the Outer Planes. Should a dead
character experience this, consider them to
have passed to the True Afterlife and
remove them from play.

Why use Ghostwalk with Elegy?

In addition to the setting rules and ghost
character progression rules presented in
Ghostwalk, the campaign setting also offers
a plethora of information on special abilities
for ghosts, new monsters that could be
incorporated into a ghostly setting, and
numerous treasures and magical items that
can be used both by ghosts, and by living
characters confronting them. In a setting
that includes incorporeal characters often
possessing powerful abilities, it is important
that the campaign setting offer rules and
options for balanced play.

: The Mystara Magazine Issue #13

105

Undead of Elegy Island

can take any class accessible to a human
(often the same they had in life), although
they suffer from a -20% XP penalty.

As Zombies, they have the standard undead
immunities to sleep, charm and level drain.
Healing spells act as reversed on them.

They can use any type of equipment available
to normal humans and demihumans.

While Undecayed maintain the same
Charisma score as in life, they suffer from a
-3 reaction penalty from the living, due to
their generally unhealthy appearance.

The Uncorporeal

The Uncorporeal are undead spirits. As the
name says, they are generally incorporeal,
since they reside in Limbo. They can travel to
and from the Ethereal, assuming material
form. Moreover, powerful Uncorporeal gain
powers that allow them to possess dead
bodies or even the living, drain energy, or
perform other supernatural abilities. In
Limbo, they appear as normal people, with
Armor Class 9 and normal damage (by
weapon). They can use weapons, armor and
other Ethereal equipment while in Limbo,
but not in the Prime Material.

Level XP AC HD Damage Powers
NM 0 6 1 1d6 undead immunity, incorporeal, materialize (2

rounds, can enter the Ethereal only 1/day)
1 2000 6 2 1d6 materialize (1 round)
2 4000 5 3 1d6 Special Ability, immunity to normal

weapons (hit by silver weapons)
3 8000 5 3 1d6 Special Ability
4 16000 4 4 1d8 Silver weapons do 1/2 damage
5 32000 4 5 1d8 Enter the Ethereal 2/day
6 64000 3 6 1d8 +1 weapons to hit
7 128000 3 6 1d8 Special Ability
8 256000 3 7 1d10
9 512000 2 8 1d10 Enter the Ethereal 3/day

10 812000 2 9 1d10 materialize (instant)
11+ 300000 2 (1 at 12 &

-1/4 lvls)
+2 hp 1d10 +2 weapons to hit at level 13, +1 Special

Ability/4 levels

: The Mystara Magazine Issue #13

106

Undead of Elegy Island

Special abilities:

Summon: summon 1d4 other Uncorporeals
with 1/4 HD.

Charm: gaze attack, imposes a -1 ST penalty
every 4 levels of the Uncorporeal.

Animate Plant: as the Odic power.

Spell-like ability (allows to cast one of the
following spells as a Cleric of same level):
Animate Dead, Finger of Death, Cause
Disease. All spell-like abilities are usable
1/day, and at will after level 16.

Poisonous Presence: poison all food, water,
potions, and kills small plants and insects.

Age: as the Haunt power; before level 10,
ages by 1d4x5 years/

Magic Resistance: 5%/lvl, not effective against
spells that target Evil.

Possession: allows possession of dead bodies
before level 9, as Ghost or Odic power
afterwards.

Wail: as Lesser Banshee wail before level 9,
as Banshee wail afterwards.

Paralyzing Gaze: as the Haunt power; before
level 10, paralyzes for 1d4 rounds.

Drain Energy: touch attack drains 1 level; the
power can be taken twice to drain 2 levels.

Ectoplasmic Net: as the Haunt power;
requires materialize instantly (achieved at
level 10) as a prerequisite.

Poltergeist: the spirit is invisible even when
it materializes

Pristine appearance: the spirit's material
form is pristine (can pass for a living being
and does not suffer from reaction penalties
from the mortals)

Makai ancestor spirit form: the spirit’s
material form is that of a totem animal, such
as an owl or shark. This form does not suffer
from reaction penalties from the living.

The Ancient Dead

The Ancient Dead are preserved bodies of
(usually) Makai chiefs, shamans and warriors,
and more recently rich Makai landowners
and merchants. The dead spirit never leaves
the preserved body, thus the Mummies are
fully corporeal, and cannot enter Limbo.
They can use most equipment, including
armor and weapons.

Salient Abilities (based on AD&D Van
Richten's guide):

Charm Person: works as Control Undead,
but on people and monsters, subject to ST vs
Spell.

Undead Liege: the Mummy controls undead
as a spellcasting undead, or with a +3 level
bonus if it is already a spellcasting undead.

Curse: as the reversed Remove Curse spell,
1/day up to level 6, 2/day up to level 9, 3/day
up to level 15, at will thereafter.

Elemental Command: the Mummy acquires
powers similar to the Glantrian Secret Craft

: The Mystara Magazine Issue #13

107

Undead of Elegy Island

of Earth Elementalism. The salient ability can
be taken multiple times, each providing
access to a new Circle.

Magic Resistance: 5% per level.

Retained Class Abilities: the Mummy can cast
spells as full Cleric instead of Shaman, use
Fighter special abilities after level 9, or use
MS, HS, RL, F/RT as Thief of equal level,
depending on its class in life. They can learn
Weapon Masteries as per their original class,
although they use the Cleric/Thief/Magic User
progression.

Summon Animals: the Mummy has the same
summoning powers as a standard Vampire.

Weightless: the Mummy acquires the Climb
Walls skill as a Thief of same level, and
increases its Move rating by +30'/round; at
level 9, it gains Levitate at will; at level 18, it
can Fly at will.

Greater Rot: the Disease attack imposes a -1
penalty to ST per each 5 levels of the Mummy
(minimum -2).

Illusion: cast Phantasmal Force at will.

Mummies cannot retain wizardly magic even
if they had them in life. They can learn to cast
clerical spells even if they had not the ability
in life (and if they had, they can take the
Retained Class Abilities salient ability to cast
spells as a full Cleric instead of as a Shaman).

Level XP AC HD Damage Powers
-25600 XP AC 6 2+1 HD dmg 1d6 half damage from normal weapons,

full damage from fire and magic
weapons, undead immunities

-12800 XP AC 5 3+1*HD dmg 1d8 gain fear power
-6400 XP AC 4 4+1*HD dmg 1d10 half damage from fire, 1/4 damage

from normal weapons
NM 0 XP AC 3 5+1**HD dmg 1d12 half damage from fire, spells and

magic weapons, immune to normal
weapons, fear & disease

1 25600 AC 3 6+1**HD dmg 1d12
2 51200 AC 3 7+1**HD dmg 1d12
3 102400 AC 2 7+1***HD dmg 2d8 Salient Ability
4 204800 AC 2 8+1***HD dmg 2d8 -1 ST vs fear ability
5 409600 AC 2 9+1***HD dmg 2d8
6 709600 AC 1 10+2***HD dmg 2d10
7 1009600 AC 1 10+2****HD dmg 2d10 Salient Ability
8 1309600 AC 1 11+2****HD dmg 2d10 -2 ST vs fear ability
9 1609600 AC 0 +2hp dmg 2d12

10+ +300000/lvl AC 0 +2hp dmg 2d12 1 Salient Ability/4 lvls, -1 ST vs fear
ability/4lvls

: The Mystara Magazine Issue #13

108

Undead of Elegy Island

The Ghoul

The Ghoul Player Creature represents not
only normal Ghouls, but also Elder Ghouls,
Agarats, Wyrds, Ghasts and others of their ilk.
In Elegy, Ghouls exists primarily as part of
the crew of the Revenge, Donatello "the
Black" Matrongle's war galley. Ghouls can use
all types of equipment, although they
generally eschew weapons, since their
unarmed attacks are more powerful.

Player Creature Ghoul, contrary to the
standard monsters, have retained at least a
basic level of Intelligence, although they still
generally do not remember much about their
former lives (although those with the
"Retained Class Abilities" special ability may
remember more).

Special Abilities:

Elder Ghoul Light: -2 penalty to enemy attack
and damage in 25', ST vs Spells to avoid.

Agarat Scream: energy drain 1/turn, lasts 1d4
turns, ST vs Spell; can be taken twice to drain
2 levels.

Carrion Stench: -4 penalty to enemy attacks,
ST vs poison.

Ghoul Lord: the paralyzing attack of the
Ghoul now affects Elves; bite damage
increases to next die size.

Wyrd (prerequisite: Elf in life): ranged attack
as a Wyrd, damage 1d6/1d6 up to level 4,
1d8/1d8 up to level 7, 1d10/1d10 afterwards.

Level XP AC HD Damage Powers
-2000 7 1 1d2/1d2/1d2 paralysis 1d4 turns (ST at +2),

undead immunities
NM 0 6 2 1d3/1d3/1d3 paralysis 2d4 turns
1 2000 XP 6 3 1d3/1d3/1d3
2 4000 XP 5 4 1d3/1d3/1d4
3 8000 XP 5 4 1d4/1d4/1d4 Special Ability

4 16000 XP 4 5 1d4/1d4/1d6 cold iron or magic weapons to hit
5 32000 XP 4 6 1d4/1d4/1d6

6 64000 XP 3 6 1d4/1d4/1d6 +1 weapons to hit

7 128000 XP 3 7 1d6/1d6/1d6 paralysis affects elves (1d4 turns and
ST at +2)

8 256000 XP 2 8 1d6/1d6/1d6 Special Ability
9 512000 XP 1 9 1d6/1d6/1d6 +2 weapons to hit

10+ 812000 XP
(+300000/lvl)

0 9 +2hp/lvl 1d6/1d6/1d8 1 Special Ability at lvl 13 and every 5
levels thereafter

: The Mystara Magazine Issue #13

109

Undead of Elegy Island

Sustenance: the Ghoul can regenerate HP by
eating rotten humanoid meat (1 hp per level
per day).

Spell-like abilities: allows to cast one spell as
a Cleric of same level, chosen among Fear,
Cause Disease, Speak with Dead, and
Animate Dead (1/day, 2/day from level 8, at
will from level 16).

Fast Movement: Movement +30' round; at
level 9, gain burrowing movement at 1/2
speed.

Lacedon: Swimming movement equals land
movement.

Retained Class Abilities: the Ghoul can cast
spells as full Cleric or Magic User instead of
Shaman or Wicca (but still need to gain
additional experience as a Creature Shaman
or Wicca), use Fighter special abilities after
level 9, or use MS, HS, RL, F/RT as Thief of
equal level, depending on its character class
in life. They can learn Weapon Masteries as
per their original class, although they use the
Cleric/Thief/Magic User progression.

WHO’S WHO AMONG THE

DEAD

Jaime “Honey-Creeper” Ahua

Druidic Lich, Last of the Stonecarvers

Druid Lich 36, TN

Str 13, Int 14, Wis 18,
Dex 12, Con 11, Cha 17

AC 0 (requires magical weapons to hit),
HD 9d6+27, HP 58

Attacks: 1d10 + paralysis (unarmed) or
by spell

Skills (15): Language (Stonecarver,
Taymoran, Nithian, Makai, Ierendian,
Thyatian), Ancient History (14), Nature
Lore (14), Thanatology (14), Religion
(18), Leadership (17), Military Tactics
(14), Survival (Forest) (14), Magic Theory
(14), Knowledge of Elegy (14), Ceremony
(Djaea) (18)

Weapon Masteries (10): Staff (Master),
Net (Skilled), Warhammer (Skilled), Sling
(Basic), Club (Basic)

Special Abilities: Jaime has all the
standard Lich powers and immunities. He
also carries several powerful magic items,
including a Staff of the Druids, Amulet of
Protection from Crystal Balls and ESP, and
Wand of Polymorphing.

Unique Abilities: differently from other
druids and from common liches, Jaime
can access all druid spells and all wizard
spells of the school of necromancy.

: The Mystara Magazine Issue #13

110

Undead of Elegy Island

The last descendant of the Stonecarver kings,
Jaime was the high priest/druid of a secret
sect of Djaea worshipers during his people’s
occupation by Taymora. When that nation
finally started to crumble due to infighting
and civil war, Jaime seized the opportunity
and threw off the yoke of his oppressors.

Unfortunately it was at just this moment, that
the last remnants of ancient Mogreth, led by
the dragon Ehrssus, descended upon the last
refuge of the Stonecarvers, decimating them.
Jaime destroyed Ehrssus, but was mortally
wounded during the battle. With his dying
breath, Jaime cursed the dragon and all of
her followers to a slow and painful demise.
The remaining lizardmen succumbed to a
mysterious desiccating disease and were
completely wiped out over the course of the
following decades.

Jaime’s spirit persisted, and his undying body
reformed from the earth itself. For a time he
journeyed among the Nithian explorers of
the era in search of his people, but never
found them. On the islands of Ierendi
however, he did rediscover his legacy.
Lizardmen who had lived in relative peace
with their neighbors for centuries were dying
a slow and painful death, withering away
until their bodies were little more than
desiccated husks. Appalled at what he had
wrought, Jaime settled among the islanders
and set about the task of undoing the curse
he unleashed centuries before.

Though ultimately unable to alter the
lizardmen’s fate, Jaime has nonetheless
remained in the area, determined to return
balance to the region that his own rage and
carelessness have decimated.

The Skull of Ehrssus

This blackened skull appears to be made
from charred bone fused with obsidian. It
was discovered by Jaime shortly after his
body reformed from the earth, and is tied to
his life force. Within the skull grow a myriad
of fungi, their mycelial tendrils stretching out
from the Temple of Djaea to touch nearly
every section of Elegy Island.

Jaime’s body will reform as long as either the
skull, or its mycelium, remain intact. Should
the skull be destroyed and even the smallest
portion of its symbiotic fungi remains
(anywhere on Elegy Island) it will reform
somewhere else on the island. Because of his
link to the artifact, Jaime knows where the
skull is at all times, even if it has been
destroyed and reformed in another location.
The only way to destroy Jaime and his
phylactery (sans Ehrssus’ rebirth - see
below), is to first eradicate all traces of the
skull’s fungus and mycelium - a daunting task
indeed.

: The Mystara Magazine Issue #13

111

Undead of Elegy Island

Donatello "The Black"

Matrongle

Ghoul Lord, Captain of the Revenge, Former
King of Ierend

Donatello was the last Matrongle king of
Ierendi. He was lost during a naval
expedition to explore the coast of Davania.
At the time, the expedition was considered a
foolish enterprise, one which drained the

coffers of the kingdom and offered little
reward. All traces of the expedition were lost,
and the ships were considered to have been
destroyed at sea by storms, and no search
parties were sent -- also due to the political
upheaval brought by the fall of the Matrongle
dynasty.

However, the truth is far worse. Donatello's
fleet was besieged by a flight of kal-murus,
deadly air elementals who decimated the
crews. Donatello's Magic-User opened a
portal to save the king's ship, but, possibly
due to the effects of the kal-muru vapours or
the wounds he had suffered, he miscast his
spell and sent the ship into Limbo's seas.
There, Donatello and his crew were stranded
for months, until they depleted their supplies
and turned to cannibalism to survive. In
time, the necromantic energies of Limbo's
version of the Three Sister Keys and the
unhealthy diet transformed Donatello and
his crew into Ghouls.

Donatello and his undead crew scoured
Limbo's Sea of Dread for centuries,
accumulating magical lore and power, until
Donatello's last Magic-User was finally able to
gate the ship, now dubbed the "Revenge",
back to the prime material plane. When he
was able to return to Ierendi, Donatello was
disgusted by the evolution of kingdom. He
now wants to retake the crown and
transform Ierendi into an undead pirate
kingdom. He has established a base in Ha'ali
Cove, on the eastern coast of Elegy, from
where he aims to recruit powerful undead
into his crew, before he can put his plans of
conquest in motion.

Ghoul 18, CE

Str 14, Int 13, Wis 11,
Dex 13, Con 13, Cha 16

AC 0 (requires +2 weapons to hit; -2 AC/3
& Deflect 2 when wielding a rapier), HD
9+16, HP 70

Attacks: 1d6/1d6/1d10 + paralysis
(unarmed) or 1d8+5 (or Disarm at -2
ST)/1d6+3 (x2 on 19-20) (rapier +2 and
dagger +2)

Skills (9): Navigation 13, Artillery 13,
Shipbuilding 13, Intimidation 14,
Leadership 16, Bargaining 16, Deception
16, Piloting (Ship), Language (Ierendian
Native, Thyatian 13)

Weapon Masteries (7): Rapier (Expert),
Dagger (Expert), Spear (Basic)

Special Abilities (4): Retained Class
Abilities (Thief, can MS, HS, RL, F/RT as
T18), Lacedon, Agarat Scream, Elder
Ghoul Light

Unique Abilities: Donatello's life-force is
tied to the Revenge, his war galley. He can
freely exchange his hit points with the
ship's Hull Points (150).

: The Mystara Magazine Issue #13

112

Undead of Elegy Island

The Unrepentant Dead

Undead Spirit, former Makai Shaman

The Unrepentant Dead is the spirit of an
ancient, evil Makai shaman. The shaman took
precautions before death so that his spirit
would linger in Limbo, ready to protect his
tribe. When northern Ierendi islanders
plundered the tombs of his (long-extinct)
tribe, the Unrepentant Dead arose as an
Undead Spirit and slaughtered the offenders.
Not content with such justice, he cursed
them and raised them as undead wights, then
sent them back to attack their former villages.

Since then, the Unrepentant Dead has
gathered a large number of followers, mostly
spirits of Makai warriors, who inhabit corpses
in the ancient burial grounds in the Nyx's
Post Pile region. A large number of mindless
dead -- skeletons and zombies -- round up
the Unrepentant Dead's army.

The Unrepentant Dead aims at reclaiming the
archipelago for the Makai -- albeit for the
undead Makai. He therefore opposes
Donatello "the Black" Matrongle and his
pirates, and attempts to persuade the Makai
mummies to join his crusade.

The Makai spirits of ‘Ala’ia have ostracized
the Unrepentant Dead. He and his followers
rarely enter Limbo, except in emergencies,
since they cannot rely on the animated dead
there.

Uncorporeal 20/Shaman 18, LE

Str 12, Int 14, Wis 18,
Dex 11, Con 13, Cha 15

AC -1 (requires +2 weapons to hit), HD
9+20, HP 65

Attacks: 1 unarmed, damage 1d10 or
powers (Wail, Finger of Death)

Skills (9): Leadership 15, Religion 18,
Code of Law and Justice 18, Detect
Deception 18, Deception 15, Bargaining
15, Knowledge (Limbo) 14, Language
(Makai Native, Ierendian 14, Taymoran
14)

Special Abilities (6): Summon, Magic
Resistance, Possession, Wail, Spell-like
Abilities: Animate Dead, Finger of Death
(at will)

Unique Abilities: The original curse the
Unrepentant Dead cast on the Makai
defilers of the ancient graveyards allows
him to retain control of his Uncorporeal
pawns indefinitely. He loses control of
other pawns according to the standard
Undead Liege rules.

: The Mystara Magazine Issue #13

113

Undead of Elegy Island

Pueo Amakua

Uncorporeal, Makai chief of ‘Ala’ia

Pueo Amakua is the leader of the council of
chiefs and shamans that rules ‘Ala’ia. In
Limbo, he appears as a powerful and
charismatic Makai warrior chief, and
generally travels with a retinue of other
Uncorporeals. When he materializes, Pueo
appears as an owl, his totem animal. He
sometimes enters the material world to help
his descendants, although his main
preoccupation is the safety of the
Uncorporeals of ‘Ala’ia.

Pueo’s main enemy is the Unrepentant Dead,
whom he expelled from the village of Nula
after the shaman destroyed entire villages of
the living. Since the Unrepentant Dead is
more powerful, individually, than Pueo and

the other Uncorporeals of ‘Ala’ia, the latter
need to rely on cooperation to escape the
vengeance of the evil shaman spirit.

Pueo is also aware of the ancient dead, which
he finds distasteful in their attachment to
material wealth, and of Jaimie “Honey-
Creeper” Ahua, whom he respects for his
wisdom and power, although he finds the
neutrality of Ahua excessive, especially when
the Unrepentant Dead is involved. On the
other hand, he is at the moment unaware of
Donatello Matrongle and his ghoul pirates,
and knows very little about the Undecayed of
the Shadowdeep.

Yshet

Undecayed High Priestess of Tanyt (Nyx)

Uncorporeal 18, NG

Str 16, Int 11, Wis 14, Dex 14, Con 13,
Cha 17

AC 0 (requires +2 weapons to hit), HD
9+16, HP 60

Attacks: 1 unarmed, damage 1d10 or by
power (Charm, Paralyzing Gaze)

Skills (7): Leadership 17, Code of Law
and Justice 14, Detect Deception 14,
Knowledge (Limbo) 11, Language (Makai
Native, Ierendian 11), Boating 14,
Navigation 11

Special Abilities (5): Summon, Magic
Resistance, Makai ancestor spirit form
(owl), Charm, Paralyzing Gaze

Undecayed Cleric 24, LN

Str 13, Int 15, Wis 18, Dex 14, Con 12,
Cha 17

AC 0 (Bronze Plate +3, Dex bonus; -2
AC/2 with mace or staff, Deflect 2 when
wielding a staff), HD 11+15, HP 56

Attacks: 2d4+5 (mace +2) or 1d8+3
(staff of commanding)

Skills: Language (Taymoran Native, Elven
15, Stonecarver 15, Malpheggi 15),
Religion 18, Code of Laws 18, Persuasion
17, Ancient History 15, Necromancy 15,
Knowledge of the Shadowdeep 15,
Leadership 17

: The Mystara Magazine Issue #13

114

Undead of Elegy Island

Yshet is the high priestess of Tanyt, the
religious and political leader of the
Undecayed (or Qliphonim in their own
language), sentient zombie-like undead of
Taymoran origin who claim a large part of
the Elegy Shadowdeep, which they call
Kynah (which merely means "Elegy" in the
Taymoran language).

Yshet was a relatively minor priestess at the
time of the Taymoran cataclysm. Her post in
Akinaz was a dead end for her career,
engineered by rivals in Sarroch, traitors who
had switched allegiance to Thanatos and

worked to undermine the power of Nyx in
the region. The same was true for several
other officers in Akinaz, which may be the
reason why Nyx chose to preserve them
rather than the corrupt Taymorans of the
Heartlands.

After the cataclysm, the inhabitants of Akinaz
returned from death as the Undecayed in the
Shadowdeep where the remains of the city
were now located. The Undecayed were
initially little more than zombies, their
intellects foggy and their purpose uncertain.
It took centuries to them to recover from this
state, and more to retrain themselves in the
skills they held in life -- talent was still there,
but much memory was lost.

Yshet and the few other clerics found they
had great power now, as their ability to
control their fellow undead made them
stronger. They banded together, leading the
other Undecayed in an effort to rebuild at
least part of the city. They were challenged
for leadership by the magic users, but as
memory slowly returned, the responsibility
of the Necromancer Kings in the catastrophe
emerged, and Yshet managed to curtail the
mages' ambitions. She also grew in personal
power, and with no limitations of time, she
has become a powerful cleric.

She now leads the Qliphonim in an effort to
control the Elegy Shadowdeep, and perhaps
regions beyond.

Weapon Masteries: Mace (Expert), Staff
(Expert), Punching (Skilled), Sling
(Basic).

Special Abilities: Undead immunities,
cast Darkness 3/day.

Magical Items: Staff of Commanding,
Mace +2, Bronze Plate +3, Ring of Truth,
Ring of Dao Summoning

: The Mystara Magazine Issue #13

115

Undead of Elegy Island

Make Niu

Ancient Dead Businessman

Make Niu is a recent addition to the movers
and shakers of Elegy. A rich Makai merchant
and landowner in the northern reaches of
Ierendi Island, Make Niu left precise
instructions on his death. He were to be
buried on Elegy Island, with a large treasure,

his body accurately preserved -- he left
specific instruction on how to perform the
preservation ceremony. To prevent his heirs
from changing the specifics of the rituals and
from stealing the treasure, he hired mages
from Honor (at a considerable cost and
leveraging old favors) as his executors.

All these preparations were not the
eccentricities of an old, spoiled man, but
careful preparations for Make’s return as one
of the Ancient Dead. During his initial career
as an adventurer, he had obtained
knowledge of mummification rituals from
both Nithian and Makai sources, and had
spent his later years consulting with less-
than-savory mages and priests to create a
failproof ritual for his own immortality.

After he came back, Make started exploring
Elegy. Barring Jaimie Ahua, he’s likely the
most knowledgeable sentient when Elegy’s
geography is involved. He has gathered
power and experience in relatively few years,
making him a power to be reckoned with.
Moreover, Make Nui has plans… big plans.
He aims at transforming Elegy’s necropolises
into touristic attractions, complete with
Zombie-populated dioramas, survival horror
theme parks, and authentic hand-made
Makai souvenir shops. He has an uncanny
sense for bad taste, business opportunities,
and a greed unparallelled even by the ghoul
pirates.

Make Nui’s tomb, while outwardly built in
the traditional Makai style, was actually
constructed employing modern techniques,
as Make contracted Minrothian dwarves and
mages. It is heavily trapped, and guardian
constructs4 provide additional security.

4 Four Gargoyles and a Rock Living Statue.

Ancient Dead 11/Shaman 7, NE

Str 14, Int 16, Wis 14,
Dex 9, Con 12, Cha 15

AC 0 (deflect 2, -2 vs 2 opponents, -1 vs 1
opponent), HD 11+6, HP 50

Attacks: 2d12 (fist) or 1d6+7 (short
sword, disarm option at +2 ST) and
1d6+3 (dagger in off-hand, double
damage on 20).

Skills: Language (Makai, Ierendian,
Thyatian, Darokinian), Code of Laws 14,
Persuasion 15, Necromancy 16,
Profession (Merchant) 16, Accounting 16,
Knowledge of Elegy 16.

Weapon Masteries: Short sword
(Expert), Dagger (Expert; Skilled when
used in off-hand).

Special Abilities: Undead immunities, ½
damage from fire, magic weapons and
spells, immune to normal weapons, cause
fear (ST at -2), cause disease, retained
class abilities (Thief), Illusion, Elemental
Command (Earth).

Magical Items: Short sword +2 (with the
Finding Talent), Dagger +2 (with the
Hiding Talent), Pouch of Security, Amulet
of Protection from Crystal Ball and ESP.

: The Mystara Magazine Issue #13

116

Undead of Elegy Island

FACTIONS

The Revenge's Crew

The crew of Donatello "The Black"
Matrongle's ship, the Revenge, is entirely
composed of Ghouls, who are evenly divided
between the original members of the crew,
and new recruits.

Having wandered the seas of Limbo and even
the Ethereal Plane for centuries, what
remains of the original crew has acquired a
wide range of experiences. All of them are
powerful ghasts, agarats, and elder ghouls.

Paetin "Li'l Pete" Miller (Ghoul 12), who in
life was a Ierendian hin, is Donatello's
second in command. He is an elder ghoul,
and has the Animate Dead power.

Ali "Bright Hands" Gentle (Ghoul 10, spells
as E10) is the only Wyrd in the crew. She was

a member of a noble elf-blooded Ierendi
family in life. She's also the ship's mage.

Urs "Bloodeye" Borson (Ghoul 9) is a huge
agarat. He was a mercenary from the
northern reaches in Donatello's crew. He was
also the only ship captain other than
Donatello himself to survive, as he managed
to reach the Revenge after his own ship sunk
in a storm.

The newer members of the crew are lesser
powerful ghouls and lacedons. Most of them
were recruited after the Revenge returned to
the Prime Material, from the crews of
defeated ships.

Of them, the strongest is Tiberius Diocletian
(Ghoul 7, spells as C7), a former Reaver of
the Iron Ring and priest of the Gens
Celaenes, the dark cult of Hel that fuels the
slavers' organization and handles its contacts
with Jaibul. Undeath has not disrupted
Tiberius' contact with his Immortal patrons,
although he has managed to hide this from
the other crewmen.

Goals

The overall goal of the Revenge's crew is to
create a Kingdom of Ghouls in Ierendi,
enslaving the living. However, each of the
senior members of the crew has his or her
own goal, often conflicting with the others,
and sometimes even with Donatello's. Li'l
Pete is the more straightforward of the four --
his loyalty to Donatello is unquestionable.
He is bloodthirsty, and aims at including the
Five Shires in the ghoul kingdom as his
personal fiefdom.

: The Mystara Magazine Issue #13

117

Undead of Elegy Island

Bright Hands has loftier, and longer term,
goals -- undeath didn't change her elven
outlook on life, and she rarely hurries,
knowing she has all the time in the world to
accomplish her goal. At this time, her
primary interest is in accumulating magical
knowledge and magic items, in sight of her
longer-term goal of Immortality.

Bloodeye is untrustworthy -- he only respects
power, and will stick with Donatello only as
long as he proves the strongest. Should he
ever approach his level of personal martial
prowess, he would betray him at the first
occasion, trying to form his own pirate crew.

Tiberius is an agent of Celaene (Hel), and has
contacts in the world of the living through
the Iron Ring. He plans to use these contacts
to recruit more ghouls to his own side, and
then take over the Iron Ring for himself.
Another long-term planner, he sees the slave
trade as a steady, low-risk source of food for
himself.

Jaime’s Minions

Several intelligent undead may be found in
the company of Jaime “Honey-Creeper”
Ahua. While some serve Jaime willingly,
others must be kept in check by the lich, lest
they wreak havoc amongst the living.

Both his intelligent and mindless servants
can be found across the island, usually trying
to dig up some ancient artifact, or unearth
some long forgotten secret.

Ehrssus (Uncorporeal 11/Wizard 19), who in
life was a Mogrethian sorceress, reborn as a
dragon. She and Jaime fought to the death at

the Battle of Refuge’s End, where Jaime was
transformed into a lich and the spirit of
Ehrssus was bound to her charred and
blackened skull, which also serves as Jaime’s
phylactory. Since Ehrssus is bound to her
former skull, she is not able to traverse the
Ethereal and does not reside in Limbo,
though her other abilities including those of
possession, operate normally. Her “totem”
animal is that of a dragon.

Ssurush of Mogreth (lizardman 10HD
Mummy), who in life was a sorceress and a
survivor of the Mogrethian flood. She was
one of the first lizardmen to succumb to the
Nithian curse, and has been by Jaime’s side
since he found her corpse during his early
exploration of the mainland.

Chief Ha’assii (lizardman 6HD Mummy),
who in life was the last of the Ierendian
lizardman chieftains. Ha’assii’s last living
memories were of his people being swept
away by the immortals. Since attaining unlife,
he has come to believe that the plague was a
punishment inflicted upon his people for
their past transgressions.

Kharhata “the many cursed” (30HD sacrol),
which formed from the tormented souls of
all the lizardmen slain by the Nithian plague
of BC 500.

Goals

Jaime’s overall goal is to attone for the curse
he unleashed upon the lizardman population
millennia ago. He has been studying the
plague, which seems to have components
both living and undead, ever since he so
recklessly created it. Should he find a way to
cure the disease, Jaime hopes to restore the

: The Mystara Magazine Issue #13

118

Undead of Elegy Island

lizardman civilization and bring harmony and
balance back to the Ierendi Islands.

While both Ssurush and Chief Ha’assii share
Jaime’s dream of a reborn lizardman
kingdom, the Chief’s vision of that nation is
probably the closest to Jaime’s. Ssurush, on
the other hand, would prefer to decimate
and enslave the mammalian creatures who
have come to dominate the region. Neither
of the desiccated mummies know of Jaime’s
role in the destruction of their civilizations,
however thanks to the whisperings of
Ehrssus in her ears, Ssurush has begun to
suspect the truth of the matter. Should she
find proof of Jaime’s transgressions she
would surely turn on him.

Ehrssus exists as a disembodied spirit, and
though the ancient Mogrethian sorcerer
turned dragon doesn’t have enough power
to dominate Jaime directly, she can
sometimes enforce her will by working
through Jaime’s undead, fungal minions. She
is careful to only do so when she knows
Jaime is distracted and focused on more
pressing issues, but nonetheless the lich
knows she inhabits the skull and is mindful
of keeping an eye on her. Ehrssus’ ultimate
goal is to find a body to be reborn into.
Should she succeed, the black skull will
shatter into fragments, and Jaime’s
phylactery will be destroyed.

Most think the entity known as Kharhata is
little more than a frenzied, raving host of
entangled lizardman spirits, long since gone
insane from centuries of hatred and torment.
None but Jaime suspect the truth about
Kharhata, that its dominant soul is that of an
ancient carnifex lord. Jaime would like to
put the spirits to rest, but fears that doing so

may free the carnifex bound with them.
Should either Ehrssus or Ssurush learn the
truth about the unclean spirits, they would
certainly try to free the ancient saurian power.

The Qliphonim

Contrary to the ancient Taymorans, the
Qliphonim of Kynah are not ruled by a
Necromancer King or Queen. They do have
sorcerers and necromancers among their
ranks, but the memory of the loss of Taymora
is still fresh enough, in spite of the millennia
passed since that time, that there is
significant stigma against them, and no
political power is allowed to the magic users.

Besides Yshet, who controls the strongest
faction within Akinaz, other important
Qliphonim include the following.

Naamah (Undecayed C18, LE) is Yshet's
second in command. Aggressive and
arrogant, she pushes for an expansionist
agenda, and proposes the use of arcane
magic to create more powerful forms of
undead as well as bone golems to use in the
army of Akinaz. Yshet and the other senior
priestesses oppose this policy, since they do
not trust the wizards, but Naamah has the
backing of the military officers.

Sama'al (Undecayed MU 16, NE) is the most
powerful magician of Akinaz, a necromancer
of considerable skill. Yshet considers him
dangerous, and has three clerics watch on
him at all times.

Abiba'al (Undecayed F20, TN) is the leader
of the military, and a strong ally of Naamah.
Contrary to most of the Qliphonim, he was

: The Mystara Magazine Issue #13

119

Undead of Elegy Island

not a human in life, but a Taymoran Hound
lupin.

Jethat (Undecayed T21, CG) is the best
travelled of the Undecayed, having explored
all of Kynah. He is rumored to know hidden
passages that reach other subterranean lands,
and even the surface world, and to have
visited them.

Goals

The Qliphonim have basically two goals: to
subjugate the other inhabitants of Kynah,
and to find a way to create more Undecayed.
In both these efforts, they are hindered by
Jaime Ahua, the druidic lich, who both
protects the myconids and other living
inhabitants of the Shadowdeep, and controls
the access to the surface.

Qliphonim missions deal with striking
favorable deals with neighbouring folks, by
diplomacy, guile, or force, finding paths to
reach other regions of the Shadowdeep,
infiltrating the living and establishing a flow
of resources, and possibly even kidnapping
living humans to create more Undecayed.

Unrepentant Dead

While the Unrepentant Dead has a fair
amount of influence throughout Elegy, he
has very few true allies, preferring to
browbeat and terrorize pawns to perform his
will. Despite this there are several
individuals with whom he has repeat dealings.

Aa’mua (Ghoul 5), who in life was Makai
cannibal and worshipper of Jammudaru.
Banished and left to die by her tribe on a
small Ierendian island, Aa’mua awoke from
the dead to find she was still ravenous with
hunger. After a chance encounter with
Donatello Matrongle, Aa’mua now makes her
home on Elegy, where she runs a brisk trade
in slaves and other black market items.

Gala Mok, “Stone Face” (Death Knight), who
rumors tell was once a prince. In truth he
was the younger brother of Jaime Ahua, and
led the armies of the Stonecarver people.
Now the only hint of his heritage is the stone
mask he wears to cover his skeletal face.

U’ualii (Wight), who was a frenzied Makai
war leader in life. U’ualii is the unspoken
leader of a band of wights that haunt the
ancient Makai graveyards in Nyx’s Post Pile
region.

: The Mystara Magazine Issue #13

120

Undead of Elegy Island

Goals

The ultimate goal of the Unrepentant Dead is
to create a new Makai Kingdom on Elegy
Island, one that is ruled over by himself, and
the few of his chosen undead Makai generals.
While he has little compunction about using
unintelligent undead of any race, the
Unrepentant Dead will not allow Elegy to be
ruled by outsiders. Thus he finds himself
fighting a battle on several fronts. He
opposes Jaime and Matrongle, as well as the
Taymoran undead of Kynah. Most vexing to
him are those he views as traitors, the
Uncorporeal Makai inhabiting 'Ala'ia.

The ghoul Aa’mua is playing a dangerous
game. She feels some amount of loyalty
toward Matrongle, both for rescuing her and
for bringing her a steady supply of food,
however to continue living on Elegy she
must also appease the Unrepentant Dead.

Gala Mok only has one reason for being on
Elegy Island, the destruction of his brother
Jaime “Honey-Creeper” Ahua. For centuries
now the death knight has blamed his brother
for the destruction of their homeland and of
their people. The fact that his brother now
works to restore the very monsters that
decimated the Stonecarvers fuels Gala Mok
to levels of hatred few will ever know.
Though his powers as a death knight give
him control over lesser undead, Mok is a
perpetual loner, only animating undead
when there is a need. He has attempted to
storm his brother’s stronghold on several
occasions and been repelled each time. The
Unrepentant Dead has promised to help Mok
destroy his brother, but in the meantime
plans to use Mok to destroy his other
enemies first.

U’ualii has come to resent and hate the
Uncorporeal of 'Ala'ia, and blames them for
thwarting the Unrepentant Dead’s plans for
liberating Elegy of all foreigners (and the
living). Though loath to leave the area of his
tomb, U’ualii and his war party will venture
out on occasion to cause mayhem on the
Unrepentant Dead’s behalf. Secretly U’ualii
searches for a means of destroying the
Monolith of Elegy, in order to end the power
of the Uncorporeal for ever.

The New Dead

The New Dead is a philosophical ideal as
much as a faction. Devised and propagated
by Make Nui, the New Dead can be defined
as a dead who exercises control over its own
unlife, at the personal, social and economic
level. No more should the dead be excluded
from an active role in society, remaining
economically dependent on their living
relatives, and constrained to unreasonable
social expectations.

To make his ideal come to (un)life, Make Nui
has gathered a small cadre of like minded
(former) businessmen and women. As
Ancient Dead, they are able to gather
reliable, efficient (if slow) workforces
through their ability to control undead.
Thus, the New Dead faction controls a much
larger number of the “working dead”,
zombies and skeletons set to patrol and
repair tombs, pave and clean streets, and
otherwise improve the material conditions of
their corner of Elegy.

Maila Hanau (Ancient Dead 8/Shaman 5,
CN) is in for the novelty. She dates back to a
much earlier era, and has been awake in her

: The Mystara Magazine Issue #13

121

Undead of Elegy Island

tomb for centuries -- as one might easily
understand, she’s bored to death and would
gladly welcome some night life. Maila is more
relaxed about the business part of the plan,
on the other hand.

Iul Aupuni (Ancient Dead 10, LE) is in for the
money. A greedy merchant in life, he was
buried with great wealth, hoping it would
comfort him in his rest. However, he has
discovered he just cannot see it standing
there idle -- money must circulate and bring
more of its kind. Iul has the Undead Liege
salient power, and relishes in controlling the
“working dead”.

Kahou Wahine (Ancient Dead 9/Cleric 9, TN)
is the philosophical mastermind backing
Make Nui. A former priestess of the People’s
Temple of Ierendi, she got very rich through
her career as a temple officer, and built for
herself a beautiful tomb. She has been in
from the start, helping Make write his master
plan and setting the philosophical
background for it. Kahou retains her powers
as a full Cleric, and plans to open a branch of
the People’s Temple catering to the dead.
She sees Make Nui as the new Tomia.

Goals

The goal of the New Dead is to prove
practically that the undead can participate to
the national economy. To this end, they want
to tackle one of the largest industries of
Ierendi, that is tourism, by transforming
Elegy from a pastoral backwater to a bristling
center of tourism, geared specifically towards
the fans of survival horror, past civilizations,
and archaeology.

There are two main problems with this
approach, however. First, none of the other
factions is even remotely likely to agree --
Donatello hates foreigners and wants a
return to the age of piracy, the Unrepentant
Dead and the people of ‘Ala’ia value tradition
and see tourists as desecrators and tomb
robbers, the Qliphonim value their secrecy,
and Jaimie wants to keep the status quo.
Second, Make Nui’s understanding of
tourism is biased by his terrible taste -- there
is no way he’s going to make his enterprise
sustainable, since he will certainly aim at
mass tourism rather than courting the richer
élites.

Huaka'i ke ‘Ala’ia

The “spirit people of Elegy” (Huaka’i ke
‘Ala’ia in the Makai language) are the
inhabitants of Limbo’s Elegy. These
Uncorporeals are mostly the souls of Makai
buried on the island, who were not collected
by the Immortals due to Nyx’s interference.
The spirits are organized like a Makai tribe,
since most of them were in life Makai, and
many date to times when the Makai were still
a tribal people.

The leader of the Huaka’i is Pueo Amakua, an
old and powerful Makai chief spirit. He leads
the tribal council, and is advised by Hekikai
(Uncorporeal 12/Shaman 12, TN), the most
powerful kahuna (shaman) of the tribe.

The foremost among the non-Makai spirits
are, oddly enough, a duo of demihumans.
Kurin Korurwarf Makden (Uncorporeal 10,
LN) is a mysterious, tight-lipped dwarf. No
one knows exactly how he ended up in
Elegy, and he’s not saying. Rumors say that

: The Mystara Magazine Issue #13

122

Undead of Elegy Island

Kurin is the last of the Ierendian Dwarves, or
perhaps one of the original prisoners5. Kurin
has poltergeist-like powers.

The Red Banshee (Uncorporeal 9/Wicca 5,
CG) is an Minrothian elf spirit. She claims to
have been a privateer captain, but currently
manages with Kurin the only inn in ‘Ala’ia,
“Kurin’s Fine Spirits”. She has powers not
unlike her namesake.

Finally, ‘A’hoe (Uncorporeal 8, CN) is in
charge of maintaining contact with the living
Elegy, and providing information about the
corporeal world. A former Makai adventurer,
she is one of the more recent additions to
the leadership of the Huaka’i. Her chief
ability is her lifelike appearance, but she can
also rely on the charm power and magic
resistance to avoid detection.

Goals

The main goal of the Huaka’i is to ensure
souls reach their proper destination, if they
wish so, or remain safely in ‘Ala’ia, otherwise.
The local culture is strongly geared toward
self-determination, and the chiefs, shamans
and other personalities of ‘Ala’ia make sure a
soul has all the information needed to be
able to choose its own destiny.

It should therefore be unsurprising that the
Huaka’i foremost enemy is the Unrepentant
Dead. This evil undead spirit aims at
controlling all the spirits of ‘Ala’ia, as well as
the living world. Pueo Amakua and his allies

keep a continuous vigilance against the
encroachment of the Unrepentant Dead, and
experienced volunteers are always needed
for reconnaissance or sabotage missions
against this threat.

Finally, a third goal of the Huaka’i is to
understand the nature of ‘Ala’ia, find out
whether there are other areas of Limbo with
similar properties, and explore Limbo to
gather materials and resources.

ADDITIONAL

BACKGROUND

The Makai Pantheon

The Makai have a complex, very old religion
which combines elements from the original
Neathar cults with others accrued over the
millennia via with other races and nations,
including the Taymorans.

The Makai follow a large number of
Immortals, although they recognize six
among them as the most important, which
they call the Akua. The Akua include three
Queens (Hine) and three Men (Kane).

Honua

The Queen of the Land, or Hine nui ke aina
in the Makai language, is Djaea. This druidic
Immortal has achieved prominence after the
Great Rain of Fire. She was originally a
Neathar, and the Makai still tell tales related
to her quest for Immortality. Honua is the
patroness of the largest island of the
archipelago, Ierendi.

5 There are no nat ive Dwarves in Ierendi ,
even though there were Dwarves among the
legendary or ig inal pr isoners deported to
Ierendi f rom the Five Shires. I f anyone can
know the fate of the Ierendi Dwarves,
chances are that i t i s Kur in.

: The Mystara Magazine Issue #13

123

Undead of Elegy Island

Lohe

The Queen of the Night, or Hine nui ke po in
the Makai language, is Nyx. She is believed to
be the sister of Honua and Mahui’e, although
the sisters are quarrelsome and rarely agree
on anything. Lohe is the patroness of Elegy
Island.

Mahui'e

The Queen of Fire, also known as Mother
Fire or as Hine nui ke hai in the Makai
language, is an ancient Immortal, almost
forgotten in modern times. An Elemental
Lady of the Plane of Fire, she was known as
Fiumarra to the Blackmoorian Elves, from
whom the Makai adopted her cult. She is
seen as the ancient enemy of the Old Man of
the Sea, as well as the patroness of the
volcanic island of Honor.

Olo’u

Also known as Kane ke kai, the Old Man of
the Sea, Protius is one of the most ancient
patrons of the Makai. He is the chief rival of
Mahui’e, and a powerful force of nature. He
is also the patron of Roister Island and
fishermen.

Hoka

Although he used to be the most important
among the Akua, Odin, the Man of the Storm
(Kane ke ino in the Makai language) is
nowadays more feared than worshipped. A
powerful, uncontrollable force of nature, he
is seen as a power of destruction more than
anything else. He is the patron of birds, and
therefore of Fletcher Island.

Pua’a

A recent addition to the Akua, Faunus, the
Man of the Trees (Kane ke kukui in the
Makai language) is a popular patron of
fertility and the hunt. He is represented as a
man with porcine features, although he is
able to shapechange. He is the patron of the
wild Safari Island.

The Kapua

All other Immortals are lumped together in
the Kapua group. The Kapua are considered
minor Immortals, although some of them
feature quite prominently in the Makai
mythology. In particular, ‘Oloki’u (Korotiku)
plays an important role in many legends as
the divine trickster, and Kamohoali’i
(Crakkak Sharp-tooth), the shark god, also
appears frequently as a punisher of the
wicked. Nisu, the hawk spirit (Orisis) is the
master of White Island.

: The Mystara Magazine Issue #13

124

Treatise on the History of Lycanthropy

FOREWORD BY THE

AUTHOR

I originally wrote this article for that other
Mystara Fanzine, the Tome of Mystara. It’s
been many years since then, but I’ve always
had a special place in my heart for this piece
of work, and the time has come to update it.
For those of you familiar with the original
article, you will find some modifications
below, as well as a few brand new additions.
Overall my intent remains the same, to
provide a varied and descriptive story about
how lycanthropy fits into the world of
Mystara. Before you begin, I repeat the
original foreword here:

”One of a fantasy setting’s biggest
advantages is its great diversity. If used
properly this can greatly add to the flavor
of any campaign. Unfortunately great
diversity in a setting can also be a
hindrance if little or no thought is put in
as to why the setting is so diverse.
Mystara has an abundance of diversity,
sometimes well thought out, and
sometimes not.

”I have never felt comfortable with the
curse of lycanthropy being blamed upon
Alphatian mages. This course just seemed
too easy. It is a cop out just to say that
since lycanthropy is a magical disease, and
since the Alphatians are magical people,
that the Alphatians must have created

By John Calvin

A Treatise on the
History of Lycanthropy
in the Known World

Expanded

: The Mystara Magazine Issue #13

125

Treatise on the History of Lycanthropy

lycanthropy. After reading some of James
Mishler’s work on the Taymoran empire, I
was inspired to add my own take to the
events of those times, one of which was
the creation of lycanthropy. Thanks go to
James, and to all of the others who keep
working on the land of Mystara.”

In addition to James Mishler, I’d also like to
thank Giampaolo Agosta and Francesco
Defferrari, as well as all of the others who
have been able to take some of these ideas
and run with them in their own projects.
That’s some of the best inspiration one can
receive.

[To those that read on...beware, some
spoilers may follow.]

HISTORY OF

LYCANTHROPY

Lycanthropy is a bane upon our world. Like
a disease it spreads through families, villages,
cities, and nations. The lucky ones are the
ones who do not survive, for lycanthropy is a
dreadful curse. It twists the body, and the
mind, into fearful bestial forms. Often those
who are infected will not remember the
atrocities that they commit upon friends and
loved ones. Brought upon by the tides of the
moon, the transformation is unavoidable.

As with most things that people do not
understand, most things magical, the curse of
lycanthropy is blamed upon Alphatians and
their infernal sorcery. 600 years ago a virtual
plague swept across the Known World from
that nation leaving death and despair in its
wake. Some say that the Alphatians made a

terrible mistake. Others believe that those
wizards created lycanthropy with a purpose
in mind, to subjugate the world.

Nothing could be farther from the truth.

Lycanthropy was not developed by Alphatian
wizards 600 years ago1. It has been on
Mystara for far longer than that. Neither has
it always been as tame as it is now. Long ago
it was by far a worse curse than it is now.

BC 2500 - Mythic Lycanthropy

In the decades and centuries after the
destruction of Blackmoor, merely staying
alive was a constant struggle for people
across Mystara. The aftermath of the Great
Rain of Fire left the Wasting disease, a deadly
illness which slowly rotted away flesh.
Cultures across the globe attempted to
combat this agonizing fate through different
means. Some turned to the Immortals for
help, others to technology. Many fled their
homes, but few could find succor regardless
of their actions. People living in the shadows
of the Black Mountains on Brun turned to
the powers of undeath. These were the
Taymorans2.

1 PC4 - Night Howlers a t t r ibutes the
creat ion of lycanthropy to Alphat ian
exper iments on natural shapeshi f ters that
went awry c i rca AC 400. Whi le this ar t ic le
does not inval idate those events , i t does
propose an even ear l ier or ig in for the
lycanthropic curse.
2 My own vers ion of the Taymorans is

Period: BC 2500 - BC 1100

Forms: Wolf, Bat

: The Mystara Magazine Issue #13

126

Treatise on the History of Lycanthropy

Led by Tayma, the Original Nosferatu, they
began to practice the Ceremony of Blood, a
ritual sacrifice that channeled the life force of
the populace through their noble rulers… all
of whom were nosferatu and vampires,
immune to the Wasting. Fleeing the
destruction of their homeland, the
Taymorans migrated to the shores of
southern Brun and began to rebuild their
civilization.

As the years progressed and the Wasting
subsided it was no longer necessary for the
Taymorans to perform the Ceremony of
Blood, however by that time their entire
society was entrenched in the institution of
undeath. Originally ruled over by powerful
Vampire Queens, daughters of Tayma and
adherents of Nyx, Taymora became fractured
as necromancers and other undead
monstrosities seized power for themselves.
Reluctant to give up their dominion the
Vampire Queens continued seeking out the
living, to use as fodder in their wars, as slaves
for their industries, and as food for their
appetites. Many in the populace hated and
feared their rulers, and actively sought ways
to overthrow them.

The Vampire Queens, desperate to keep their
minions subjugated, devised a magical
disease which would impart bestial aspects
onto its victims. The vampires correctly
believed that if they could impart the traits of
those animals which they could command
onto their human subjects, that those
subjects would be more able, and willing, to

serve them. Mixing their own undead blood
with that of wolves and bats, the Vampire
Queens created a curse that would plague
Mystarans for millennia to come3. Thus
Mythic Lycanthropy was born.

Mythic Lycanthropy
transforms its victim
into a creature with
traits of both beast
and man. Roughly
humanoid in shape,
the cursed being
acquires the claws,
fangs, and appetite
of its were type.
Although it retains
its former
intelligence, the
creature is strongly
driven by animal
instincts. The transformation is brought
upon by the coming of nightfall. Some hardy
individuals can prevent their transformation,
but not forever. Each night painful surges
wrack the victim’s body. Those that submit
to the pain assume their were-form.

Once transformed into a beast man, the
afflicted individual loses all of the memories
and personality of their former self. The
beast form is a completely new entity, most
often cruel and violent. After months of
succumbing to the disease 50% of those
infected die. Of those that remain, a full
three quarters are stuck in their beast man
form forever. After a year’s time 90% of
those remaining will die.

inspired by the vers ion developed by James
Mishler , a l though I have gone in a somewhat
di f ferent direct ion than he has. My vis ion of
Taymora has a lso developed considerably
s ince the or ig inal wri t ing of this ar t ic le .

3 See Threshold #12, “Vampire Queens of
Taymora” for more informat ion on some of
the archi tects of this disease.

http://pandius.com/Threshold_12.pdf#page=149
http://pandius.com/Threshold_12.pdf#page=149

: The Mystara Magazine Issue #13

127

Treatise on the History of Lycanthropy

While in beast man form a person infected
with Mythic Lycanthropy is susceptible to the
call and compulsion of vampires. The
vampiric nobility created strains of the
disease with their own blood resulting in
clans of were-creatures who were attuned to
a specific vampire. As the disease developed,
and several strains intermingled, it became
difficult for any given vampire to retain
control over an individual creature.
Summoning and compelling the
lycanthropes was not a problem, keeping
another vampire from doing the same thing
was.

Using lycanthropes as shock troops in battles
was a favorite tactic of the Vampire Queens
during the height of Taymoran civilization.
Their control over the creatures gave them a
distinct advantage over Necromancer and
Lich Kings.

It was during the Taymoran civil war, when
various factions of vampires were fighting
amongst themselves, that a small cult of anti-
vampire sentiment grew within the ranks of
the lycanthropes. Those few who survived
their terrible first year were becoming more
populace, and began to dislike how their
rulers used them. Gathering numbers in the
heart of the vampire’s territory, they planned
to attack their masters.

It was then that Taymora sank beneath the
waves.

BC 1800 - Ancient Lycanthropy

Since the washing away of Mogreth in BC
2000, the blossoming Nithian nation quickly
gained prominence in the Known World.
Nithian and Taymoran forces had already
clashed several times in the centuries since
the pharaohs took power. Despite the fact
that Taymora was a strong and long
established nation, it was also fractured to
the hilt. Though border wars were violent
and bloody, Taymora did not have the
strength to truly conquer Nithia, however the
real threat came not from armies but from a
curse, for Taymoran lycanthropy knew no
boundaries.

Mythic Lycanthropy spread throughout the
native population like wildfire, but the
Nithians were not defenseless against the
curse. Armed with knowledge from a group
of Taymoran sympathizers, and already
strong in the use of magic, they began to
alter the disease, trying to lessen and remove
its worst effects. Over several decades they
were successful in this endeavor.

The first attempt that the Nithians made was
designed to remove the curse entirely. They
only partially succeeded. Those infected no
longer transformed into a hideous beast
man. Instead they took on the entire animal
shape of their were-type. This made those
suffering under the curse slightly less
dangerous and more manageable, however
the curse continued to spread, and
thousands still died each year. Neither did

Period: BC 1800 - BC 500

Forms: Wolf, Bat, Cat, Fox, Jackal, Hawk

http://pandius.com/Threshold_12.pdf#page=149
http://pandius.com/Threshold_12.pdf#page=149

: The Mystara Magazine Issue #13

128

Treatise on the History of Lycanthropy

problems with the Taymorans cease after the
nation was plunged beneath the waves, for
those few surviving vampire lords continued
to harass border colonies by bending cursed
lycanthropes to their will.

After their first attempt to eradicate
lycanthropy failed, the Nithians attacked the
problem from another angle. Instead of
trying to lift the curse, they sought ways to
make it easier to live with. Through arcane
rituals and ancient secrets, the Nithians
bound the curse with the forces emanating
from the moon which reduced the
transformations. Inflicted individuals would
assume their were-form four times a month,
once for each phase of the moon (new,
waxing , full, waning). This ended many of
the deaths that resulted from the strain of
constant transformations, but was still unable
to cure the curse itself.

None of the Nithian’s magic could remedy
the loss of memory and personality from
victims of the curse. For decades they toiled
over the problem to no avail. Many wizards
forsook their arcane arts and turned towards
the Immortals for guidance. After years of
devout service, and a sincere concern for the
fate of their charges, the Immortals granted
those new Nithian clerics the solution to
their troubles. With guidance from their
Immortal patrons, those clerics, who would

go on to become the first Nithian pharaohs,
crafted holy relics designed to prevent the
curse from stealing the memories of a
transformed lycanthrope. By distributing
those relics to the infected population, the
spread of the disease was effectively
contained.

Once lycanthropes were able to retain their
memories, the controlling influences of the
Taymoran Vampires were broken forever.
This gave those who were infected by Ancient
Lycanthropy a distinct advantage over those
who were infected by the Mythic version.
The Nithians acted quickly to remove the
Taymoran threat from their lands once and
for all, and by BC 1100 all traces of Mythic
Lycanthropy were erased from their nation.

The Nithians weren’t satisfied with that
result. Individuals were able to retain their
own memories and personalities, as well as
gain abilities that no other human had. With
concentration and practice some
lycanthropes were able to assume were-form
at will. With the protection of their
Immortals, lycanthropy seemed more like a
blessing than a curse.

Combining their clerical and magical powers,
the Nithians created new strains of the
disease. Were-foxes, and jackals were
created along with were-hawks and several
forms of were-cats. The Nithians controlled
the lycanthropic population with strict
regulations. Only those who were deemed
worthy enough were infected with the
disease. Several martial and religious orders
formed around the different clans of were-
creatures, and members made it their honor
and duty to uphold the laws and traditions of
Nithia.

: The Mystara Magazine Issue #13

129

Treatise on the History of Lycanthropy

BC 6004 - Modern Lycanthropy

In BC 1000 the Nithians invited the Alphatian
people to make a new home on Mystara.
The two nations had long histories of talent
in the magical arts, and so their peoples had
much in common. The Alphatians
immediately adopted the Nithian custom of
lycanthropic Orders. For them it was the
latest fad. Not being shy about performing
magical experiments, the Alphatians soon
added their own distinct mark to
lycanthropy.

By strengthening the curse’s bond with the
tidal forces of the moon the Alphatians were
able to accomplish several things. Firstly
they reduced the number of involuntary
transformations further to just once per
month. The involuntary transformations

only took place on the night of the full
moon. A side effect of this was that
concentrating the moon’s interaction with
the disease allowed lycanthropes to assume
their were-shape at will. Those lycanthropes
who could assume a beast man form, found
that now it was easier to do so. Many who
could not do so before were now able to
after the moon’s bond was strengthened.

The Nithians entered a new age of
enlightenment with the help of their
Alphatian allies. Such things however, never
last. Dark Immortals grew furious that a
thing of entropy could be turned into such a
boon for society. Something that once tore
communities apart was now one of the very
things that held it together. Those Immortals
conspired to bring about the downfall of
Nithia and once again unleash a lycanthropic
curse upon the world.

What the Taymoran nobility could not do
through force of conquest, the Taymoran
gods did through treachery and deceit.
Poisoning the Nithian pharaohs, the dark
Immortals were able to cause brother to
make war against brother. Soon Nithia was
locked in a devastating civil war, resulting in
destruction nearly rivaling the catastrophe
caused by Blackmoor.

The other Immortals had to intervene.
Blackmoor’s demise was still too fresh in
their memories, and they did not want to risk
another Great Rain of Fire. Banding together
the Immortals wiped Nithia from the face of
Mystara.

That was not enough however. There were
whispers amongst the Immortals that spoke
of the possibility of further disasters still to

4 The or ig inal ar t ic le has this per iod s tar t ing
in BC 500, however I wanted the Alphat ian
exper iments to have occurred before the
memory of Ni thia was wiped away.
Therefore I pushed the date back by 100
years.

Period: BC 600 - Present

Forms: Wolf, Bat, Cat, Fox, Jackal, Hawk
(extinct), Bear, Boar

: The Mystara Magazine Issue #13

130

Treatise on the History of Lycanthropy

come. The Alphatians were Nithia’s allies.
They too were great in the use of magic.
Could they not one day rival Nithian glory?
With their intimate knowledge of Nithian
magic could they not also cause a Great Rain
of Fire? After all had they not fled to Mystara
after destroying their own home world.

Many Immortals were hesitant about
removing a nation which had as yet, done no
harm. Others did not want to take a chance
that these Alphatians could use Nithian magic
to destroy this world. A compromise was
proposed. All memory of the Nithians must
be removed from Mystara for all time. This
way the Alphatians could not use Nithian
magic to wreak havoc. The Immortals were
in agreement, and so together they cast the
Spell of Oblivion, which erased all memories
of Nithia forever.

Unfortunately, the knowledge for turning
lycanthropy from a curse to a blessing was so
intertwined with Nithia, that it too was
erased from the memories of mortals. The
dark Immortals congratulated themselves.
Not only did they succeed in destroying
Nithia, but they also manipulated the other
Immortals into once again unleashing the
curse of lycanthropy into the world.

Without memories of Nithia, or of how to
control lycanthropy, Alphatia was beset with
a horrible crisis. A terrible disease was
infecting some of their most respected and
influential citizens. The Alphatians
attempted to keep the disease contained,
but it quickly spread throughout their lands
and spilled over into other nations.

Of course the Alphatians had no way of
knowing that the Nithians had already spread

lycanthropy throughout most of Mystara.
The rest of the world had no way of knowing
this either, so when a rash of lycanthropy
exploded in AC 400 everybody blamed the
magic wielding Alphatians for the disease.

OTHER STRAINS

There are several other strains of lycanthropy
in the world. They are presented here briefly
as it is beyond the scope of this treatise to
cover them in detail.

BC 2000 - Herathean

Lycanthropy

During Taymora’s rise to power, several
refugees fled to the west, and ended up in
what is now present day Herath, these
included some victims of Mythic
Lycanthropy. The aranea5 who lived there at
the time were starting to feel persecuted by
the other races around them. Sensing their
own demise they mutated the Mythic strain
for their own purposes. By purposefully
infecting themselves with the disease,

5 In module X1 (1981), X2, and AC09
aranea were magic wie lding spiders that did
not have the natural abi l i ty to shapechange.
In the Voyage of the Pr incess Ark: Part 30
(1992) by Bruce Heard, aranea were given
the addi t ional abi l i ty to shapeshi f t .
Herathian lycanthropy was my at tempt to
reconci le these two di f ferent vers ions of the
aranea.

Period: BC 2000 - Present

Forms: Human

: The Mystara Magazine Issue #13

131

Treatise on the History of Lycanthropy

Heratheans had devised the perfect cover.
They showed only their were-form to the
outside world, in their case a humanoid
form. Unfortunately they could not escape
all of the side effects of Mythic Lycanthropy,
and many of them suffered from either
temporary, or permanent loss of memory
and personality.

BC 1750 – Undersea

Lycanthropy

The sinking of Taymora caused as much
havoc below the waves as it did above.
Several tritons and merrow exploring the
ruins became infected with a nasty strain of
Mythic Lycanthropy. It is unclear exactly how
this happened. Some believe that it was
merely inevitable that the disease would
spread in such an environment, while others
suspect that some vampire lord6 survived the
sinking and was trying to rebuild his empire
from below the depths. The chaotic nature

of those transformed, along with the
changing temperature of the seas at that
time, may have both been contributing
factors to the disappearance of kopru from
the Sunlit Sea.

BC 1700 – Radiant

Lycanthropy

This violent strain of lycanthropy was created
from mixtures of both Mythic and Ancient
strains, when an elven population on Brun
discovered an ancient Blackmoorian device
and triggered an explosion. Radiant
Lycanthropy affects only elves and half elves,
and will kill most humans and other
humanoids who contract it. Involuntary
transformation is brought upon by exposure
to the radiance in one form or another. The
transformation actually consumes all traces
of the radiance in the victim’s body. Once
enough radiance builds up again, the victim
will undergo another involuntary
transformation. Radiant Lycanthropes who
avoid contact with the radiance slowly die of
a strange rotting disease. Shadow elven
“soul crystals” do produce enough radiance
for populations of these lycanthropes to
survive amongst Shadow Elf communities in
the Shadowdeep.

6 This could very wel l be at t r ibuted to
Hadric of Colhador f rom X7 War Raf ts of
Kron.

Period: BC 1750 - Present

Forms: Shark, Seal, Dolphin

Period: BC 1750 - Present

Forms: Spider, Lizard

: The Mystara Magazine Issue #13

132

Treatise on the History of Lycanthropy

BC 1496 – Viper’s

Lycanthropy

Taymora, along with its population of Mythic
Lycanthropes, was sent to the Hollow World
just after it sunk beneath the wave. In 1496
Atzanteotl guided a small number of those
lycanthropes through the forest to the city of
Chitlacan. Once there, the lycanthropes
spread their disease to nearly three quarters
of the population. Two thirds of the
population died as a result. The others fled
into the forest and became what are
presently referred to as were-jaguars. These
poor souls must assume their form to eat. If
their hunger is not satisfied in this way, they
may transform involuntarily.

BC 1000 – Draconic

Lycanthropy

Unfortunately this strain of lycanthropy
proved to be fatal to 99 percent of the
population it infected. Fortunately for
humans, the disease infected only lizardmen
and a few other reptilian species. When the
Nithians7 unknowingly brought this disease

with them to their colony lands, most of the
resident population of lizardmen was killed.
Unlike most strains of lycanthropy the
draconic version is not passed directly from
one host to another, but instead spreads
through an intermediary. Small parasitic
ticks serve this function. Those lizardmen
that survived the infection did so only in the
most figurative respect. They were
transformed into a quasi-undead, desiccated,
mummy like state.

BC 500 – Red Lycanthropy

The creation of the Red Curse also affected
lycanthropes in the general area, changing
their affliction into something new. Most
lycanthropes on the Savage Coast were
Nithian, and so were infected with Ancient
Lycanthropy. Their transformation occurs
four times per month, just as it does for
other Ancient Lycanthropes. However, Red
Lycanthropes will also undergo an
involuntary change at other times, if
Cinnabryl is not worn. It takes two days for
a Cinnabryl dependent transformation to
take place. This process can be reversed at
any time by wearing the red metal. A
transformation on one of the four nights
corresponding to the phases of the moon
will deplete any Cinnabryl currently being
worn. A red lycanthrope always resumes its

7 See this i ssue of Threshold The Undead of
Elegy Is land, and the entry for Jaime

“Honey-Creeper” Ahua for a poss ib le
explanat ion about how this s t ra in of
lycanthropy was created.

Period: BC 1469 - Present

Forms: Cat

Period: BC 1000 - Present

Forms: Unknown

Period: BC 500 - Present

Forms: Wolf, Bat, Cat, Fox, Jackal,

: The Mystara Magazine Issue #13

133

Treatise on the History of Lycanthropy

natural form after one of these four
involuntary transformations, however if
Cinnabryl is not worn, it once again begins
its two day change back into were-form. Red
Lycanthropes cannot acquire Legacies, and if
they possessed them before infection, those
Legacies are lost.

AC 411 - Rodemus Lycanthropy

Unlike most stains of lycanthropy, this strain
infected giant rats rather than humanoids. It
is likely that Rodemus Lycanthropy is an
offshoot of Herathian Lycanthropy, and
could have been introduced to the Thyatis
region by travelling Herathian merchants of
the time. Thus despite its relatively recent
appearance, Rodemus Lycanthropy may be a
very ancient strain of the disease. The first
known recipients of this curse were giant rats
known as “lesser” were-rats, who gained

heightened intelligence and the ability to
transform into humans. Unlike Herathian
Lycanthropy, Rodemus Lycanthropy can also
be transmitted to humans. These “greater”
were-rats often gain control of were-rat
communities, and help in spreading the
plague to other civilized areas. The name of
this strain is somewhat of a misnomer,
having been taken from one of the more
famous examples of individuals infected with
this curse, the Rodemus family. Their fame
(some would say infamy) in Thyatis and
Karameikos led to the popularization of this
name, despite the fact that Rodemus
Lycanthropy existed for over 400 years before
the Rodemus family was infected.

AC 623 - Devil Lycanthropy

It is believed that circa AC 600 in the region
of Traladara, a wretched and wholly
despicable individual by the name of Orcus,
stumbled upon an ancient Taymoran
treasure cache. From secrets discovered
there he was able to piece together a ritual
allowing him to infuse his own blood with
the raw vitality and power of a feral beast.
Thus Orcus became the first devil swine.
Since then he and his ilk have terrorized the
Known World, slowly spreading their
influence throughout the rest of Mystara. It
is possible that new strains of Devil
Lycanthropy could be created, should others
be able to piece together the dark rituals that
Orcus performed.

Period: AC 411 - Present

Forms: Human, Rat

Period: AC 623 - Present

Forms: Boar, Swine

: The Mystara Magazine Issue #13

134

Treatise on the History of Lycanthropy

AC 730 – Dwarvish

Lycanthropy

Elves settling Glantri, some of which were
descendants of those elves who discovered a
Blackmoorian artifact in BC 1700,
unknowingly brought Radiant Lycanthropy
into close proximity of the Nucleus of the
Spheres. Just as the absence of radiance will
cause Radiant Lycanthropes to rot and die, so
too will an overabundance of it. The strain
mutated violently during this brief period of
time and jumped into an unknown
secondary carrier population - dwarves8.
This strain, like its predecessor, is still fatal to
humans, and many die as a result of a
parasitic carrier (possibly a tick like creature
as was the case for Draconic Lycanthropy).
Fortunately for the dwarves their strong
magical immunities prevent them from being
infected by the disease, unfortunately for
them they are blamed as the cause of infection.

LYCANTHROPIC

TIMELINE

Following is a timeline of major events in the
Known World related to the genesis and
spread of lycanthropy throughout Mystara.

BC 2500: First experiments to create
lycanthropes by Vampire Queens. These
experiments generate unique bestial
monsters, however the curse is not yet
passed on through physical contact.

BC 2300: The Vampire Queens perfect their
experiments resulting in the first stable
strains of Mythic Lycanthropy.

BC 2000: Taymora comes into conflict with
the burgeoning Nithian empire. Conflicts
between these two nations will intensify up
until the sundering of Taymora in BC 1750.

BC 1800: Nithian clerics perform the ritual
that binds Mythic Lycanthropy
transformations to the phases of the moon.
Ancient Lycanthropy is born.

BC 1790: Lycan Rebellion. Were-wolf
footsoldiers of the Taymoran Queens rise up
against their masters.

BC 1750: Landmasses split, most of Taymora
is in shambles. First occurrence9 of Undersea
Lycanthropy.

8 Al though Gaz3 never speci f ies the actual
cause of the plague in AC 802, this work
assumes that the disease is associated with
lycanthropy. I t i s therefore poss ib le that
populat ions of dwarves may s t i l l carry the
disease, and that i f they ever came into
contact wi th the radiance again, a new
plague could spread.

9 PC4 l i s ts the f i rs t appearance of
weresharks in undersea as AC 415. Based
on the ear l ier genesis of lycanthropy
postulated by this ar t ic le , that date is too
late. Instead I have theor ized that undersea
lycanthropy f i rs t appeared much ear l ier , and
the AC 415 date becomes an epidemic level
event.

Period: AC 730 - Present

Forms: Unknown

: The Mystara Magazine Issue #13

135

Treatise on the History of Lycanthropy

BC 1720: Taymora sinks beneath the sea,
Minrothad and Ierendi islands are formed.

BC 1700: Blackmoorian device explodes in
the Broken Lands.

BC 1500: Ancient Lycanthropy strains
predominate, and Nithian lycanthropic
orders become popular amongst the nobility.

BC 1100: Nithians finally eradicate the last
traces of Mythic Lycanthropy from the world.

BC 1000: Alphatians bring natural strains of
wolf and tiger lycanthropy. These strains of
Alphatian lycanthropy may have been
instrumental in the development of Modern
Lycanthropy 400 years hence.

BC 600: Alphatian magic strengthens the
bond of lycanthropy to the moon, creating
the first strains of Modern Lycanthropy.

BC 500: Nithians vanish, and the last of the
Malpheggi lizardmen disappear from Ierendi
islands. All knowledge of controlling
lycanthropy disappears with the Nithians,
paving the way for a new wave of the curse to
spread across the lands.

AC 803: Glantrian plague carried by dwarven
population.

AC 395: Flaems bring natural strains of bear
and boar lycanthropy.

AC 400: Alphatian lycanthropy outbreak.

: The Mystara Magazine Issue #13

136

Treatise on the History of Lycanthropy

AC 411: Mrikitat, the first wererat is created.
It is possible that Mrikitat comes into
existence through the power of one of the
lost Blood Stones (see Magic Items below).

AC 415: Wereshark plague spreads
undersea10 throughout the Sunlit Sea area,
decimating entire populations. Triton
nations band together to eradicate the disease.

AC 419: Normal seals carry lycanthropy to
the polar regions.

AC 443-445: The Silver Purge in Minrothad.
Lycanthropes are persecuted in the Ierendi
and Minrothad islands.

AC 451: Mrikitat establishes kingdom of
wererats under Thyatis city

AC 593: Ruaidhri kills the last of the
werehawks.

AC 623: Devil swine first appear in Alphatia.
It is possible that Orcus and his ilk come into
existence through the power of one of the
lost Blood Stones (see Magic Items below).

AC 802: Dwarves and plague come to Glantri.

AC 828: Dwarves are expelled from Glantri.

AC 979: New epidemic of lycanthropy breaks
out in Glantri.

AC 980: Lycanthropes are again discovered
in Minrothad, devil swine and wererats are

most numerous. Weresharks reappear in the
Sunlit Sea.

MAGICAL ARTIFACTS

The following artifacts are all related to
lycanthropy, and have been used throughout
the eras both by were creatures and their
creators, as well as those that oppose them.

The Blood Stone (Mythic Era)

(Tanit’s Heart, Blood of Taymora)

Description

A large red radiant cut gem the size of a
human fist, the Blood Stone pulses when
held, as if a heart beats inside it. Opaque
and the color of blood when not held, the
gem becomes warm to the touch once
grasped, its blood red exterior melting away
to reveal a swirling slurry of crimson and
black fluids writhing within it.

History

Originally crafted in a set of five, the Blood
Stone is the sole surviving gem in the
modern era. Created sometime circa BC
2300 in a dark ritual that required the blood
of no less than three Daughters of Tayma,
and infused the souls of thousands of
sacrificed sentients, the Blood Stones were
the key component in creating Mythic
Lycanthropy.

Two of the stones were consumed shortly
after being created, used in the genesis of
werewolves and werebats. The remaining
three stones were lost to history, most likely

1 0 PC4 l i s ts this date as the f i rs t appearance
of weresharks in undersea, however this
ar t ic le postulates and ear l ier date (c i rca BC
1750). The AC 415 event has therefore been
converted into a resurgence of the disease.

: The Mystara Magazine Issue #13

137

Treatise on the History of Lycanthropy

exchanging hands amongst the lords and
ladies of Taymoran nobility during their
incessant civil wars. Of those remaining it is
commonly believed that two have been
found and used, the first by Mrikitat in AC
415 in generating the wererats, and the
second by Orcus in AC 623 in spawning the
devil swine.

The final Blood Stone has yet to be used.

Powers

The Blood Stone may be consumed in a dark
ritual to generate a new breed of
lycanthrope. Details of the ritual are left to
DM fiat, but undertaking such an action
should be considered an evil and chaotic act.
In addition to its ultimate use, the Blood
Stone can impart the following powers to its
wielder:

● Holding the Blood Stone and
concentrating will reveal the presence of
any lycanthropes in the immediate area.

● Once per day the Blood Stone can be
used to command lycanthropes. Any
lycanthropes in the area can be given a
single simple command and will obey it
to the best of their abilities.

● Once per week the Blood Stone can be
used to dominate a lycanthrope. The
individual behaves as if a geas is placed
upon them. The effect lasts until the
individual completes their mission or if
this power is used again by the owner of
the Blood Stone.

The Chalice of the Moon
(Ancient Era)

(Matera’s Cup, The Cratered Goblet)

Description

The Chalice of the Moon is a large, and
somewhat macabre, artifact. The base of the
chalice is a circle a foot and a half in diameter
and made entirely of silver. Wispy silver
tendrils emerge from the center of the base
to entwine the chalice’s stem and cup. The
stem is composed of two humanoid arms
joined at the elbows and the wrists, with the
palms facing each other and the hands
extending outward in order to grasp the
large crystal cup that is held between them.
One of the arms is that of a slender woman.
Its skin is a pallid gray and its fingertips are
black as if scorched by a fire. The other arm
is well muscled and covered in stringy brown
fur. Its fingernails resemble those of a wild
animal, perhaps a wolf. The chalice held
between the two hands is said to have been
cut from Matera itself. It has a diameter of 6
inches at the base and 13 inches at the top
opening. It is a semi translucent crystal, a
dull purple in color. Its surface is scarred
and pock marked with many small gouges
and craters.

History

The Chalice was created centuries ago by the
Nithians to combat the curse of Mythic
Lycanthropy. The stem is created from the
left arm of a Taymoran Vampire, and the
right arm of a Mythic lycanthrope, and it
represents the bond that existed between
those two creatures. The cup of the Chalice
represents the new bond with the moon

: The Mystara Magazine Issue #13

138

Treatise on the History of Lycanthropy

Matera, that would be placed upon all
lycanthropes by the artifact’s use.

Powers

The true power of the Chalice is that it binds
the cycle of lycanthropic changes to the
phases of the moon. This has made the
artifact the target of Entropic plots
throughout the centuries, for should the
Chalice ever be destroyed, the bond with
Matera would be broken and were creatures
would once again undergo chaotic and
unpredictable transformations.

● The Chalice radiates a magical aura with
a 60 foot radius. All lycanthropes within
that radius automatically revert to their
normal (original) form.

● Any individual suffering from a magical
compulsion (suggestion, domination,
geas, or similar magic) has that
compulsion broken once they enter the
Chalice’s magical aura. The magical
compulsion is dismissed, and is not re-
established once the individual leaves the
area of the aura.

● A lycanthrope who drinks from the
Chalice can prevent uncontrolled
transformations for one month.

Makalbu’s Maw (Modern Era)

(Fangs of the Bitch Queen, Ruaidhri’s Folly)

Description

Cracked and yellowed with age, Makalbu’s
Maw is the near fossilized maxilla and lower
jaw of the Savage Queen of Urgab, a 17th
century BC werewolf queen of the Nithian
borderlands. The skull above the teeth,
including the nasal passages and eye sockets,
is smashed and long ago forgotten, leaving
only a narrow band of bone near the gum
line to hold the teeth in place. The lower
jaw remains fully intact.

If worn as a mask, Makalbu’s Maw fuses to
the face of the wearer, merging with their
own mouth and teeth to form a vicious array
of bony dentures. Once fused in this manner
the only way to remove the Maw is through
the death of the owner.

History

Makalbu was destroyed in the 17th century
BC, by a band of Nithian adventurers
questing to free their people from her
despotic and brutal rule. As a trophy they
claimed her severed head, displaying it as a
warning to any of her remaining minions.
Throughout the centuries the skull of
Makalbu passed hands countless times, from
leaders to adventurers and explorers.
Eventually the warrior hero Minroth set out
with the skull to what are now the Minrothad
Islands. There it stayed until after the fall of
Nithia.

: The Mystara Magazine Issue #13

139

Nations of the Duskward Rim

FOREWORD BY THE

AUTHOR:

Eerie and alluring, the dark interior world of
Matera that Sharon Dornhoff, Geoff Gander,
and others, envisioned almost 15 years ago
continues to fuel my imagination even to this
day. In this issue of Threshold we will
explore the Hollow Moon’s Duskward
Rimlands region, a swath of territory abutting
against the inner moon’s easternmost
crystalbarrens, and delve into the nations
and cultures that thrive there.

As a special note, I would also like to bring to
attention, that while Sharon Dornhoff
(especially), Geoff Gander, and others, have
written extensive materials on the Hollow
World, we are now treading into areas that
are considerably less detailed. Although the

initial seed for the nations and cultures
detailed below was pulled from Sharon’s
original work, you will find that I have largely
injected my own thoughts, preferences, and
ideas in fleshing them out… and we are still
only scratching the surface.

I would like to encourage anyone reading
these articles, who may be interested or
inspired by their material, to contribute to
the continued development of the Hollow
Moon setting by participating in discussions
on The Piazza forums. I hope to see you there!

by John Calvin

Nations of the
Duskward Rim

: The Mystara Magazine Issue #13

140

Nations of the Duskward Rim

LUNAR PROPERTIES

(GETTING RE-

ACQUAINTED)

The Hollow Moon is a vast and strange
setting, and many of its properties are quite
alien when compared to a world like Mystara.
This section will help readers become
acquainted with all the bizarre characteristics
of the moon that inhabitants of the interior
of Matera take for granted. In addition to the
material presented here, the readers may
also wish to revisit Once in a Blue Moon
articles in Threshold Issues #2, #4, #9, and
#10.

A Dark World

The Hollow Moon was originally envisioned
by the Immortals, Seshay-Seline and Ordana
foremost among them, as a haven for all of
the dark adapted creatures of Mystara,
especially those creatures who would not
fare well under the eternal light of the
Hollow World’s red sun. Many of the
sentient creatures living in the dim light of
Matera’s interior are well suited to their dark
environment; hsiao, aardovai, rakasta of
Mauro and Margasta, Mordrigswerg, and
Taurus gnomes, humanoids of the Outlands,
and humans such as the Albheldri and
Cynidiceans have eyes adapted to see in the
dark.

This however is not a requirement for
placement within the Hollow Moon, as
evidenced by the many races who are not
dark adapted. Most humans fall under this
category, as do the gyerians of Cacklogallinia
and the Independent Trade Cities. Vedal,

Toroldorsk, and even the pteryx of the
Apennines all require some amount of
artificial light to function in their everyday
lives. While living in perpetual darkness is
slightly more difficult for such races, it is not
detrimental to their growth and
development, and acclimation to their new
darker world is completely within their
grasp.

It is true that Matera’s interior does not have
a central sun like the Hollow World, and that
the Crystal firmament filters out much of the
outer sun’s light. While most visitors from
Mystara would consider the Hollow Moon to
be darker than the darkest night back on
their homeworld, it is in fact illuminated in
many ways.

Sunlight

A lunar day, from one fulldark to the next,
lasts 28 Mystaran days. During the first 14
days light increases, until finally reaching its
height at skybright (when light shines
through the crystal firmament of the Farside).
During the last 14 days, light begins to
diminish until the sun sets at dusk and
eventually returns to fulldark (when the
sun’s light is blocked by the bedrock
covering of the Nearside).

The light that enters the Hollow Moon is not
the white light common on the surface of
Mystara, but rather a muted bluish green
color at its brightest. [See Fig. 1]

Volcanoes

Localized lighting is often provided by the
Hollow Moon’s many volcanoes, each cycling
through constant and predictable stages of

: The Mystara Magazine Issue #13

141

Nations of the Duskward Rim

activity. While the crystal firmament filters
out most light in the red-orange-yellow
spectrum, volcanoes produce this color of
light internally, and so are one of the few
natural locations where such colors can be
seen.

Bioluminescence

Much of the flora and fauna of the Hollow
Moon have been altered in some shape or
form to produce bioluminescent light. This
is especially true in sea life, but land based
flora and fauna may also sport luminescent
patterns across their bodies. This is one way
in which Ordana modified creatures
traditionally reliant upon their eyesight in
order to find prey and mates.

Artificial Light

Not uncommon throughout much of the
Hollow Moon, artificial light tends to see a
fairly restricted use. Many cultures use the
light of candles, and lanterns to light their
cities and streets, and for reading (though
other cultures have simply adopted
bioluminescent ink). Cooking fires are also
common, but generally kept small and
hidden when necessary for two major
reasons. In the concave environment of
Matera’s interior, bright lights tend to give
away one’s position to any enemy that might
be watching, and while bright lights tend to
illuminate their immediate area, they rarely
penetrate far in the Hollow Moon’s dark
interior. Those subjected to bright light have
their senses blinded to potential dangers
lurking in the dark.

Lunar Regions and Directions

Finding your direction within the Hollow
Moon can sometimes be confusing. Like in
the Hollow World, the cardinal directions of
east and west are reversed in the interior of
Matera. Several other important regions and
directional bearings are important in the
Hollow Moon setting. These are explained
in more detail in Threshold Issue #2,
however brief descriptions are provided
below.

Nearside

The hemisphere of the moon that faces
toward Mystara is known as the Nearside,
much of which is covered in a layer of
encrusted basalt. It is only on the Nearside
of Matera that life can be supported. When

: The Mystara Magazine Issue #13

142

Nations of the Duskward Rim

travelling toward the center of the Nearside,
one is said to travel nearward.

Farside

The hemisphere of the moon that faces away
from Mystara is known as the Farside, or the
Crystal Firmament. The severe cold of the
exposed crystal prevents most life from
existing here (only desert ghosts are able to
survive there. When travelling away from the
center of Nearside, one is said to travel
farward or rimward.

Crystal Firmament

The lunar crust is composed of a bluish,
magical, nearly indestructible crystal. On the
Nearside exposed crystal is referred to as
crystalbarrens, while on the Farside it is
merely called the Firmament.

Duskward

This is the direction toward the location of
the setting sun in the Materan east, over the
rimlands past Mare Fecunditatis. Travelling
farward to the east is the same as travelling
duskward.

Redlands Peninsula

This stretch of land juts out beyond the
border of the Nearside’s rim and over the
crystalbarrens of the Farside’s firmament.
Being surrounded by the moon’s crystal on
three sides, the Redlands are subjected to
more extreme temperature variations and
wind conditions than many regions of the
Nearside.

NATIONS OF THE

DUSKWARD RIM

The Duskward Rim is the name that the folk
in the Hollow Moon give to the eastern
region inside of Matera that separates the
Nearside from the crystal firmament of the
Farside. It stretches from the Redlands
Peninsula in the north to the wilderness
south of Vedal and beyond. While opinions
may vary, it is generally accepted that
anything farward (east) of Mare Fecunditatis
lies within the Duskward Rim’s boundaries.

Though distant from the hustle and bustle
activity around the Spindrift Sea, the nations
of the Duskward Rim are far from removed in
the eyes of Materans, primarily due to the
mercantile efforts of Cacklogallinia and the
Independent Trade Cities. These nations

: The Mystara Magazine Issue #13

143

Nations of the Duskward Rim

: The Mystara Magazine Issue #13

144

Nations of the Duskward Rim

have a firm hand in trade throughout the
Hollow Moon, visiting folk as far off as
Toroldorsk. Other nations also do a brisk
trade in these lands, especially the spider
folk of Aran who fly through the cool lunar
airways in their ships of silk.

Cacklogallinia

Arrival Date: BC 250

On the Outer World

Cacklogallinia was a vassal state of the
Kanastenid Empire of western Brun during
its height in BC 590. A mercantile culture
composed of gyerians, bird-like humanoids,
Cacklogallinia was known as a trading center,
and its inhabitants as shrewd and often times
unscrupulous merchants. With the fall of
Nithia in BC 500, one of the empire’s largest
trade partners, the Kanastenid Empire began
to falter. In BC 317 the empire began to
crumble from within after an unsuspecting
trade vessel brings an infestation of
hivebrood, and the gyerians were blamed.

By BC 250 the Kanastenid Empire was
shattered, and the remnant territories of
Cacklogallinia were known as the Land of
Gyerians by invading ogre-kin of Suma’a and
Gombar.

In the Hollow Moon

Since their arrival, the gyerians of
Cacklogallinia have spread along the
coastlands of three great seas in the Hollow
Moon. The original settlements were placed
in the grasslands along the eastern shores of
Mare Tranquillitatis, and from there the
culture spread rimward along the hilly and
forested terrain between the southwestern
shores of Mare Crisium and the northern
shores of Mare Fecunditatis.

Cacklogallinian cities are spectacular hubs of
industry and fortune, and gyerian merchants
thrive in many ports and trade centers
throughout the Hollow Moon, especially in
the region of the Spindrift Sea.

Culture

Cacklogallinian culture is centered around
trade guilds. For the gyerians of
Cacklogallinia, the guild is almost an
extension of family. From the moment that
chicks are hatched, they are promised to the
guildmasters, with little chance of moving
outside the guild their family is affiliated
with. Thus the chicks of woodcutters are
destined to be woodcutters, while the chicks
of farmers are destined to be farmers
themselves. While most Cacklogallinians are
born merchants, only those of the Factors
Guild typically have dealings with outsiders.
These are the gyerian “middlemen” who are

: The Mystara Magazine Issue #13

145

Nations of the Duskward Rim

trained to do business with neighboring
races, as well as their own.

The northern cities of Cacklogallinia are
agricultural hubs, producing a majority of the
grains that can be found across the entire
Hollow Moon. Ships often sail from the
gyerian cities across Mare Tranquillitatis to
the lands of Shaergarde in the west, though
the nearby lands of the Margasta are
studiously avoided. Southern cities, those
between Mare Crisium and the Strait, tend to
be more industrial in nature, focusing on
lumber and finished crafts.

Fire Times

Very few Cacklogallinian cities are built near
any of the more destructive volcanoes in the
Hollow Moon, though many of the northern
cities do have to contend with the periodic
fumes that bellow forth from the Taurus
Mountains. Sometimes these fumes are
strong enough to destroy crops, forcing local
farmers to seek shelter behind the nearest
city walls.

Adventure Ideas

A clan of werefoxes invades the northern
territories of Cacklogallinia, plaguing the
main trade route between the city of Clakkar
and the Taurus gnomes. Putting an end to
their depredations along the road is only the
beginning, for the real danger comes from
the werefox patron, a gnomish merchant
wishing to usurp his gyerian competitors.

Dark ships have sailed across Mare
Tranquillitatis and into the port of Byrrk.
Though their cargo holds are filled with
goods, not a single crewman is to be found

on any of the three ships. Unfortunately the
ships sailed too close to the city of
Maskelyne, the City of Shadows, and are now
infested by the otherworldly beings.

Guildmaster Kray’kaw has not been seen for
several months, and what is worse is that her
Tree-fellers Guild has stopped sending all
shipments of lumber to Byrrk. Little does
anyone know that Kray’kaw and her crew
stumbled upon a nest of hivebrood in the
timberlands of the far north. She, her crew,
and all who have gone to investigate have
fallen to the creatures, whose power is
growing. Should they not be stopped, the
hivebrood could decimate all of northern
Cacklogallinia.

Independent Trade Cities

Arrival Date:
Formed in the Hollow Moon AC 320.

On the Outer World

The Trade Cities are a culture unique to the
Hollow Moon, having developed there under
the care and guidance of the Immortal
Asterius. Much like the Merry Pirates of the
Hollow World, the Trade Cities have been
allowed to develop a culture all their own, in
their case a mercantile culture. Although
they have no direct progenitor from Mystara,
they are an amalgam of many different
cultures and races from Mystaran history.

: The Mystara Magazine Issue #13

146

Nations of the Duskward Rim

In the Hollow Moon

Originally part of Cacklogallinia, several cities
along the shores of Fecunditatis and the
Taruntiun Strait broke away from their
nation, intent on doing business in a new
way. These soon became known as the
Independent Trade Cities, and their borders
were open to all who were willing to do
business, and who could brave the
dangerous waters or airways to get to them.

Since their founding, the Trade Cities have
become a haven for indigent populations,
especially of those like the gyerians, who
prefer to illuminate their cities with the

warm glow of artificial light rather than suffer
the gloomy blue darkness of the Hollow
Moon’s interior. Humans are especially
numerous, with large populations from the
nearby nation of Vedal, and smaller ones
from Cynidicea and Toroldorsk. In AC 4001

another large human population migrated
into the Trade Cities. These newcomers
called themselves Alphatians, and were quite
different than any of the other humans in the
Hollow Moon. In fact these Alphatians were

1 This date di f fers wi th Sharon’s or ig inal
t ime est imate of BC 400, however I suspect
that date is in error, s ince lycanthropy broke
out in AC 400, and that speci f ic event is
referenced in her notes.

: The Mystara Magazine Issue #13

147

Nations of the Duskward Rim

also natural born shapeshifters, whose
ancestors suffered persecution after the
lycanthropic plagues on Mystara broke out
across the Known World.

Smaller populations of almost any race can
also be found in the Trade Cities, which are
sometimes used as a general “dumping
grounds” by immortals who wish to save
cultural groups that may too small to s-urvive
on their own merits. The most famous
example is the disgraced Rodemus family of
Thyatis, who was transported here circa AC
970, after their extreme corruption, and the
fact that they were all wererats, became
known to the general populace of the Duchy
of Machetos.

Culture

The concept of guild rule came directly from
the Cacklogallinian founders of the Trade
Cities, though it has become much more
fluid over the centuries. Guild membership
is not restricted to family lines, but rather
open to anyone talented enough to prove
their worth, whether they be gyerian or not.
Each Trade City operates with autonomy
within its own borders, with a ruling council
of guild masters to oversee its interests. In
turn each Trade City nominates one of its
ruling guild masters to represent it in the
Council of Free Cities. This council is
responsible for organizing and implementing
a coordinated effort to defend their collective
borders.

Unlike the cities of Cacklogallinia, the Trade
Cities open their borders to all comers, or at
least those willing to do business. The silken
windships of Aran are particularly welcome
amongst the cities along the Strait, as their

ability to fly allows them to ferry goods into
and out of the cities with relative ease,
avoiding the dangers of the waters below.

Cities along the Strait are known for their
craftsmanship, especially in iron and steel.
The coasts of northern Fecunditatis are
replete with giant glowworms and fireflies,
and the Trade Cities situated in that region
have become experts at cultivating such
creatures. Their products are especially
sought after by Mordrigswerg alchemists who
use them in crafts both mundane and magical.

Fire Times

The combination of shallow seas, glaciating
crystal shores, and active volcanoes in the
Strait between Mare Fecunditatis and Mare
Tranquillitatis, makes it one of the most
hazardous regions to travel through and live
in. Several Trade Cities situated in the craggy
peaks along this passage must constantly
deal with the threat of geological upheaval
and deadly pyroclastic surges. Only those
cities built upon the most stable of bases
have withstood the tests of time, though
numerous ruins along the Strait testify to the
traders temerity.

Adventure Ideas

Famed explorer-merchant Tagian Kray has
not returned from his expedition to the
fabled Emerald Pagoda in Vedal. Desperate
for answers, his family has hired a band of
explorers to follow in his footsteps and bring
back any word of their missing patron. In
fact, Tagian’s step-son Warrice conspired
with one of the Vedal chambahara to capture
and murder his step-father so that he could
inherit the family fortune.

: The Mystara Magazine Issue #13

148

Nations of the Duskward Rim

Aran shipwright Nessa Nahal, is about to
unveil her latest design, the largest floating
silken ship yet to sail the winds. Such an
innovative design would drastically increase
the amount of cargo that could be shipped
from cities along the Strait, and greatly
increase the coin that merchants from those
cities could make. Rivals from the city of
Cawdree on the shores of Fecunditatis have
been sent to sabotage the effort.

The Rodemus family is at it again, with
Torphan Rodemus poised to infect the newly
appointed representative to the Council of
Free Cities, Guildmaster Daelius Hok. Once
their new agent is in place, the plan is to
infect all the other human members of the
council and assassinate the rest.
Unfortunately, even should the Rodemus
plan succeed, the chaotic behavior of the
wererat family and their minions would
doom the Trade Cities as they fell into
anarchy.

Crisium Shark-kin

Arrival Date: AC 100

On the Outer World

After the fall of Adhuza in the Sea of Dread,
the shark-kin began their long and arduous
journey back to freedom. Used as shock
troops in the kopru’s empire, it was not easy
for them to eek out an existence without the
support of their former masters, nor for them
to gain the trust of their Undersea neighbors.
When Taymora sank beneath the waves, the
shark-kin of the Sea of Dread finally had the
means to thrive again. All of the small islands
that dotted the Sunlit Sea made perfect

spawning grounds for their young, and once
again their numbers thrived.

This golden era of the shark-kin was not to
last however. When the Ierendi and
Minrothad islands became bastions for the
land dwellers, shark-kin were pushed back
into the sea. As sailing ships started to once
again ply the waves, conflicts between the
shark-kin and the air breathers intensified. It
was inevitable that the scaly, semi-
amphibious shark-kin, who relied on pristine
uninhabited sandy shores to spawn their
young, would soon lose this battle. The
burgeoning Thyatian Empire put the last nail
in their watery coffin. With bounties placed
on their toothy maws, the shark-kin of the
Sunlit Sea were hunted to near extinction.

In the Hollow Moon

With few land dwelling civilizations near the
shores of Mare Crisium when the shark-kin
arrived, they quickly rose to prominence in
the region. The north and south-eastern
shores of Mare Crisium, lined with black
volcanic sand, made perfect spawning

: The Mystara Magazine Issue #13

149

Nations of the Duskward Rim

grounds, as did the numerous small offshore
islands. The shark-kin’s closest neighbors,
the Cacklogallinians in the southwest, had
little desire to ply the waters of Crisium, and
since the Mare is isolated from the other
oceans of Matera, ships from other seafaring
nations would never sail its waters. The
shark-kin of Mare Crisium had finally found
a home.

Relations with the gyerians of Cacklogallinia
were lukewarm at first, but quickly solidified
thanks to the bird men’s mercantile skills.
They traded with the shark-kin tools and
materials that could not be found or created
in their watery environment, and in return
received all the bounty of goods that the
waters of Crisium had to offer. When the
humans of Vedal began to explore their
world, interactions with the shark-kin were
more tense. Not having forgotten their
treatment by humans of the Outer World, the
Crisium shark-kin were quick to defend their
borders. Since then aggression between the
two cultures has cooled, though the shark-
kin will still not tolerate any vessel to sail
their waters.

Culture

The shark-kin of Crisium are just as
comfortable on the shores of their territory
as they are beneath the waves, and
communities have grown up on both sides of
the water. Those dwelling in the sea live a
fairly nomadic existence, following the
schools of fish that they hunt for food, while
shark-kin living on the surface have fairly
sedentary lives, trading with their kin
beneath the waves and strangers from further
inland. Individual shark-kin are not
constrained to either type of existence, and

in fact many shift between the sea and the
shore several times within their lifetimes.

Communities built on the shores of Mare
Crisium are generally devoted to trade, and
the shark-kin will tolerate the company of
most outsiders who behave themselves while
in their territory. Island beaches in the Mare
itself are generally considered to be off limits
to outsiders, many of them being spawning
grounds marked with totems sacred to the
shark-kin.

Most shark-kin tribes are independent from
one another, each having their own chieftain
and head priestess to lead them. The tribes
have been known to unite under a single
king sporadically throughout the ages, often
in times of duress or when outside forces
threaten their way of life. Such dynasties
typically never outlive their founders, with
the tribes reasserting their own dominance
once the king dies.

Fire Times

Two major volcanoes border the
northeastern and southeastern shores of
Crisium. The northern crater erupts once
every 10 years, spewing smoke into the sky
and peppering the nearby land and sea with
burning rocks. While the outburst can be
deadly, it is over quickly and easily avoided,
and most locals have no problems navigating
its dangers.

The southern volcano belches forth fumes
and smoke on a yearly basis, but every 70
years it erupts violently, often clearing the
nearby shores of all traces of civilization.
Though the shark-kin can avoid its wrath by
escaping into the sea, these times are

: The Mystara Magazine Issue #13

150

Nations of the Duskward Rim

especially dangerous for the creatures, as on
several occasions, forces from Vedal have
attempted to claim territory along the
southern coast after such eruptions.

Adventure Ideas

The Fire Times have come and the shark-kin
settlements on the southern shores of
Crisium have been decimated. Shark-kin
returning to reclaim their homes are met by
bands of Vedal war parties squatting on their
lands. Abinesh, the Vedali war leader is one
of the chambahara seeking “exotic fare” that
he can add to his dinner table.

Kakkrr, an outcast of his people has stolen
his tribe’s sacred totem and fled to the waters
of Mare Fecunditatis. Without their totem,
the tribe’s spawning grounds will be cursed.
The PCs must help a band of shark-kin
traverse the territory between the two Mares,
and track down the outcast and his nefarious
band.

A powerful chieftain has been uniting several
shark-kin tribes under his banner around the
northeastern coasts of Mare Crisium. As the
tribes move westward they sing the praises of
King Zllazk “Shred Tooth”, and slaughter any
tribes that oppose his rule. Unknown to all,
a lone kopru has somehow managed to find
a foothold in the Sea and is attempting to
consolidate a foothold for Adhuza using King
“Shred Tooth” as his puppet. Should he
succeed, Vedal, Cacklogallinia, and the Trade
Cities will all suffer from his depredations.

Redlands Peninsula

Arrival Date: BC 500

On the Outer World

The Redlands Peninsula doesn’t represent
any specific cultural group from the Outer
World, but rather a unique set of
circumstances that the Immortals wished to
preserve and study - the Red Curse. The Red
Curse is actually the amalgam of several
curses and blessings which occurred in the
Savage Baronies region in BC 500 including
the Spell of Oblivion, Ixion’s curse on
Nimmurian manscorpians, and the Great
One’s magical protection of the Wallaras.

Supremely infectious, and aggressively
spread, the Red Curse was an anomaly to the
Immortals; something created by their magic,
but not by their intentions. Due to Ixion’s
magic, the Immortals determined that the
Red Curse was in part powered by the rays of
the sun, and so they decided to move it to a
place it could be studied in relative safety…
the dark interior of the Hollow Moon.

In the Hollow Moon

Ka chose the Redlands Peninsula for its
unique location in the Hollow Moon, as it is
essentially a large peninsula extending from
Nearside out and over the crystalbarrens of
the Farside. Protected on three sides by the
crystal firmament, over which the Red Curse
can take no foothold, Ka had found the
perfect location to continue his investigation
and experiments with the Red Curse. By
modifying the Spell of Remembrance he was
able to effectively seal the Red Curse on the
Duskward Rim’s border. Creatures can pass

: The Mystara Magazine Issue #13

151

Nations of the Duskward Rim

over the seal to enter the Redlands
Peninsula, however no living thing infected
by the Red Curse may pass through to the
Nearside.

Culture

A destination for exiles and wanderers, the
Redlands Peninsula is a brutal and lawless
region inhabited by brigands, cutthroats, and
opportunists ready to prey on the misfortune
of others. Border towns have sprung up
along the border of the rimlands just outside
the region affected by the Curse. These
places of diminished civilization run a brisk
but profitable trade with the frontier
communities further farward. Fortunes can
be made here trading for cinnabryl and red
steal for those unscrupulous and brutal
enough to enforce their own laws.

Fire Times

Very little volcanic activity extends this for
out over the crystalbarrens of the Farside,
however the real threat in this area comes
not from the Fire Times, but from the effects
of the Red Curse. Despite the fact that direct
sunlight never finds the surface of Matera’s
interior, it is filtered through the crystal
firmament. Thus the Red Curse is still fueled
by the sun, albeit at a much slower pace.
Since Ka’s magic has effectively contained the
curse to the Redlands Peninsula and it
cannot expand outward, its power has been
steadily increasing over the millennia, and
centuries since its first introduction. Certain
regions of the peninsula are steeped in
concentrated energies of the Curse, while
others may be only slightly affected by its
powers.

Adventure Ideas

PCs pursuing a wanted fugitive across
Matera’s interior find themselves on the
border of the Redlands. Their quarry has
crossed beyond, but should they dare to
follow, they may never be able to return to
their homelands.

Not all is as it seems in the bordertown of
Redton. For years the locals have been
terrorized by Red Rory’s gang of thugs, but
this changed recently when a stranger came
to town a few weeks ago. With the stranger’s
help, Cy Garret’s brigands have gained the
upper hand, and the townsfolk have been
caught in the middle of a bloody gang war.
When the PCs enter the fray, the real fighting
starts… but the real danger may come not
from the roving thugs, but the stranger who
riled everything up.

Something unexpected has happened in the
Redlands, warping the Red Curse in a way
unforeseen even by the Immortals. Clerics
and priests from across the Duskward
Rimlands receive dreams and visions from
their patrons urging them to travel north and
investigate the new monstrosities that are
somehow escaping from Ka’s barrier to
terrorize the rest of the Hollow Moon.

: The Mystara Magazine Issue #13

152

Nations of the Duskward Rim

Vedal

Arrival Date:
AC 451

On the Outer
World

Shapeshifters
have been a
part of Sindhi
culture since its inception. Collectively know
as the chambahara, these shape shifting races
included were-tigers, rakshasa,
dopplegangers, bhut, and others. In AC 186,
after the death of Rajah Vijay Pratikuta, his
inheritors seized control of the land, dividing
it between them into the territories of
Jalawar and Jhengal. The corruption and
brutality of their rule quickly becomes
apparent, and though it is suspected that the
Pratikutas may all have been replaced by
shapeshifters, the populace can do nothing
to free themselves from their tyranny. It
seems as if every level of Sindhi society had
been infiltrated by the chambahara, and was
firmly within their grasp.

In AC 451 a daring group of Sindhi mages,
united by Maga Aditi, make an audacious bid
to overthrow the chambahara. With amazing
alacrity, these mages, calling themselves the
Jadugeryas, succeed in their bid for power,
and after eliminating the “Pratikutas” and
their inheritors, begin the Dark Inquisitions
to root out and expose all remaining
shapeshifters. The rule of the chambahara
was broken for good, however
Jammudharrah2, patron of the bhut,

convinced Ka that the evil races of Mystara
deserved preservation as much as the good.

In the Hollow Moon

Tucked away in a remote corner of the
Duskward Rim, the nation of Vedal quickly
grew into its own. Their borders extend
from the southern shores of Mare Crisium
along the western coastlines of Mare
Fecunditatis. For over 500 years, the
chambahara of Vedal, led by the elite nobility
of bhuts, has expertly managed their human
cattle, expanding their holdings at a
phenomenal rate. Few Materan explorers
dare to brave these lands, and fewer still are
ever allowed to leave.

On Mystara the bhut’s transformation was
bound to the night, causing the creatures to
change form whether they wished to or not,
however inside of Matera things are different.
Bhuts are only forced into their monstrous
form during the 56 hour period of fulldark,
and into their human form during skybright.
At all others times the creatures have full
control of their shapeshifting powers,
allowing them to change form at will. This
have given them a tremendous advantage
over those that would hunt them, and has
allowed them to solidify their control over
the populace.

Culture

The nation of Vedal is divided into several
clans, each presided over by its own ruling
family. Smaller clans in turn are vassals of
the larger more powerful clans, with the
titular head of the nation being the Pratikuta
family. Though each of the clans share a
common ancestry, they have diverged over
the centuries. They worship the gods, dance,

2 The name given to Jammudaru by Sharon
Dornhoff in the “[Hol low Moon] Ruminat ions
Over a Blue Moon” discuss ion shared on The
Piazza Forums.

http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344

: The Mystara Magazine Issue #13

153

Nations of the Duskward Rim

dress, and eat each in their own unique way.
To outsiders these differences may go
unnoticed, but for a Vedali, these minor
variations define their self image.

The real disparity in Vedal exists between the
common and the noble, those who are rulers
and those who rule over them, the humans…
and the monsters. Vedal is a land where the
chambahara still reign supreme, secure in
their strongholds, and free to harvest the
lambs in their flocks as they see fit.

Fire Times

Mountains bordering Mare Crisium in the
north harbor some of the more violent
volcanoes in the region. Most tend to
grumble with smoke and fire on a regular
basis, every few years or so, though they
erupt violently on somewhat longer
schedules. There are few large settlements
in the north that have to contend with them
however.

Volcanoes in southern Vedal tend to vomit
forth slow moving tendrils of magma.
Though the timing of these events is well
known, the direction these rivers of lava will
take is not, and they often cut fiery swaths
through towns and villages. Luckily they are
slow enough that very few are ever injured or
killed in the process.

Adventure Ideas

Upon entering a small village on the outskirts
of Vedal, the PCs are increasingly unnerved
by the behavior of the locals. Sly and
secretive, the villagers welcome the PCs in
the light of skybright, yet desperately try to
dispose of them once the moon darkens.

Although the PCs may suspect the locals of
being chambahara, they are in fact simply a
small community of Alphatian shapeshifters
desperate to keep their identity a secret.

Nearly 150 years ago a single werebat was
banished to the Hollow Moon after having
caused a certain Glantrian Prince a great deal
of embarrassment. The creature, a Cypri
named Desdemonda3, now masquerades as
Mistress Ayvaer and resides in an ornate
pagoda in Vedal’s second largest city. A
group of locals suspects her of being a
vampire, though she has yet to succumb to
any of their religious icons and wards.
Desperate to deal with this menace, the
locals plea for aid from the PCs.

Civil war looms imminent amongst the cities
of Vedal, as three of the largest clans vie for
ruler over the populace. The Nabendu of the
west, controlled by dopplegangers and
mujina, gather their forces to face off against
the Pratikuta bhuts, who although fractured,
are far more numerous than their foes. Little
does either side know that the rakshasa lord
Indubhushan has maneuvered them both
into this battle, and his forces patiently await
to dispose of the victor. Should the PCs be
clever enough, they may be able to use this
conflict to remove the chambahara from
power entirely4.

3 Desdemonda/Mistress Ayvaer was an NPC
firs t conceived of by Sharon Dornhoff dur ing
the ini t ia l Hol low Moon set t ing creat ion.
4 At least temporar i ly . The Spel l of
Remembrance would eventual ly br ing the
chambahara back into power.

http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344

: The Mystara Magazine Issue #13

154

Nations of the Duskward Rim

Wallaran Dreamscape

Arrival Date: BC 500

On the Outer World

Descended from dragons, the Wallaras once
had a mighty civilization on the Savage Coast.
Though powerful, they were also wise and
peaceful, and lived in harmony with all of
their neighbors. Not all of their neighbors
reciprocated, and in BC 700 Herathian mages
began capturing Wallaras to conduct magical
experiments on. The Wallaras put a stop to
Herathian depredations, and discovered their
secret in the process; that the Herathians
were actually aranea in disguise.

Being a wise and peaceful people, the
Wallaras were content to leave the situation
at that, however the paranoia of the
Herathians knew no bounds. Rather than
risk the Wallaras revealing their secret, the
spiderfolk unleashed a terrible plague upon
the chameleon men; a magical curse
designed to destroy the Wallara’s memories.
The plague worked too well, and within two
centuries the Wallara people had almost
devolved back to the stone age. Their
patron, the Great One halted the progress of
the curse, but too late. There was little that

could be done for the chameleon men of the
Outer World, but the Great One took a small
portion of those people, and placing them in
the Hollow Moon, restored their memories.

In the Hollow Moon

In the 15 centuries since their first arrival,
the Wallaras have attempted to rebuild their
civilization. Though their memories had
been returned to them, they were never a
populous race, and their numbers grew only
slowly. Still they struggle to rebuild the
grandeur achieved by their ancestors. Thus
the Wallaran Dreamscape remains a rather
sparsely populated land, and one which
holds many secrets of its own. Though not
bellicose toward strangers, the Wallaras are
mindful of how the Herathians behaved
towards their ancestors, and wish to avoid
any similar incidents in the future.

The few true Wallaran cities are hidden deep
within the Dreamscape, while smaller,
simpler communities can be found at the
boundaries of their borders. Those who
venture into the heart of Wallaran territory
must contend with the visions and
apparitions that assault their senses.

Culture

As descendants of dragons, the Wallaras have
an innate desire to collect valuables, however
the treasure that they seek is knowledge.
Itinerant wanderers, they traverse Matera’s
interior investigating every region they pass
through, and every culture they come into
contact with. Aran is avoided, though most
Wallaras realize that the spider folk who
dwell there are only distantly related to the

http://pandius.com/yezcham.html
http://www.pandius.com/emerge.html
http://www.pandius.com/emerge.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=1235
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=1235
http://www.pandius.com/monsters.html
http://www.pandius.com/lycanthr.html
http://www.pandius.com/sor_efct.html
http://www.pandius.com/sor_efct.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344

: The Mystara Magazine Issue #13

155

Nations of the Duskward Rim

wizards of Herath who challenged them long
ago on another world.

Wallaran leaders are chosen from the eldest
and wisest among them, though they do not
rule over their people as other nobility
might. Rather they act as trusted counselors
and advisors, guiding their people in a
direction that one day might allow them to
reclaim their greatness. Few outsiders see
this side of the Wallara however. Those that
believe the chameleon men actually exist
know only of their mountainous monastic
redoubts. Most others think of them only as
a passing dream.

Fire Times

A smoky haze blankets the Wallaran
Dreamlands, granting visions to any brave
enough to to traverse their territory. During
certain times of the year the visions shown
are beneficent, revealing answers to
questions and improving the lives of those
on walkabout. At other times the smokes
coalesce into darker phantasms, unveiling
the very stuff that nightmares are made of.

Adventure Ideas

Ominous omens portend a looming
catastrophe, and the only clues to preventing
it can be found in the Wallaran Dreamlands.
The PCs must journey to the Duskward
Rimlands and brave the mists of their
darkest, most dangerous nightmares in order
to find their answers.

Monks from the mountainous redoubt of
Kuparr are slowly losing their memories.
The oldest among them have begun falling
into unwaking trances, and the others fear a

similar fate. The Elders of Jindalee must be
consulted, for it appears that the Herathian
Curse may once again be taking hold of
Wallara.

A wizened old mystic asks the PCs to help
him steal a family heirloom back from an
unscrupulous Aran merchant. The PCs must
brave the defenses of the spidery tradesman
and his henchmen in order to retrieve the
treasure. After helping the mystic he
mysteriously disappears and shortly
thereafter the PCs are contacted by a group
of Wallaran elders. The mystic is in fact a
rogue Wallara bent on vengeance and will
use the artifact to kill thousands of the spider
folk if not stopped.

“Introduction to the Yezchamenid Empire”
by Adrian Mattias

“Hollow Moon Planetology: Blue Moon -
Emergence” by Sharon Dornhoff

“From Whence Came... The People of the
Shark?” - Discussion thread at The Piazza

“Monsters' Abilities and the SoR” by Sharon
Dornhoff

“Lunar Lycanthropy and Pcs” by Sharon
Dornhoff

“The Spell of Remembrance: Recursive
history” by Sharon Dornhoff

“[Hollow Moon] Ruminations Over a Blue
Moon” discussion thread at The Piazza

APPENDIX: REFERENCES

http://pandius.com/yezcham.html
http://www.pandius.com/emerge.html
http://www.pandius.com/emerge.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=1235
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=1235
http://www.pandius.com/monsters.html
http://www.pandius.com/lycanthr.html
http://www.pandius.com/sor_efct.html
http://www.pandius.com/sor_efct.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=2344

: The Mystara Magazine Issue #13

156

Nations of the Duskward Rim

“Sindhi History” by Joaquin Menchaca

“Hollow Moon Planetology: Blue Moon -
Emergence” by Sharon Dornhoff

“Hollow Moon Planetology: Blue Moon --
Animal Life” by Sharon Dornhoff

“Hollow Moon Planetology: Blue Moon --
Animal Life” by Sharon Dornhoff

“Materan Spells” by Sharon Dornhoff

“Hollow Moon Planetology: Blue Moon -
Lighting Conditions” by Sharon Dornhoff

When Nithia finally did fall, and all of its
knowledge was lost to mortal minds, the
significance of the skull became twisted.
When Nithia was at its height, having
overcome the bonds of Mogreth, the
depredations of Taymora, and even the curse
of lycanthropy, the skull represented Nithia’s
mastery over the shapechangers. With Nithia
collapsed and fallen, it became a banner for
all manner of depraved lycanthropes
infesting the island chains.

Circa AC 400 a cabal of sorcerous
werewolves acquired the artifact, and infused
it with dark powers. Using the Maw they
attempted to overrun the islands, but
ultimately failed, culminating in the Silver
Purge in AC 445. It is rumored that Ruaidhri
Hawksbane himself tracked down and slew
the beast wearing the Maw. After that its
whereabouts have remained unknown.

Powers

Should the wearer of the Maw consume the
flesh of a lycanthrope, they gain all of the
abilities and characteristics of that

lycanthrope. A non-cursed individual who
does so also immediately receives the curse
of lycanthropy. The real power of the Maw is
that this effect is cumulative, meaning that if
multiple types of lycanthropes are
consumed, the wearer of the Maw would
gain each of their forms, along with the
ability to choose amongst them at will.

In addition, Makalbu’s Maw also bestows the
following powers on its wearer:

● The wearer of the Maw gains a bite attack.

● Once per day the Maw can transmit the
curse of lycanthropy to anyone bitten by
it. The wearer of the Maw may choose
the type of lycanthropy that is transmitted
from any that the Maw’s powers currently
posses.

● Lycanthropes infected with the curse
from the Maw’s bite, must return to the
wearer of the Maw after their first
uncontrolled transformation.

Treatise on the History of Lycanthropy

http://pandius.com/m_uknwnt.html
http://pandius.com/m_uknwnt.html
http://pandius.com/sindhist.html
http://www.pandius.com/emerge.html
http://www.pandius.com/emerge.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/materasp.html
http://pandius.com/lighting.html
http://pandius.com/lighting.html

: The Mystara Magazine Issue #13

157

The Unknown World Trail map - part I

A guide to the wilderlands of

the Known World

We all know quite well the map of the
Known World. But if we look at it a bit more
carefully, we cannot fail to notice that most
of it is not “known” at all, as only a very small
part of the map is really filled with human or
demihuman settlements. It occurred to me
that it could be interesting to make a map
taking this into account. The project started
some time ago with a bigger trail map of the
Known World which is available at the Vault
of Pandius:

The canon TM1 and TM2 maps (Thorfinn
Tait’s replicas are linked in the Vaults article
above) covered only the area from Darokin

to the Isle of Dawn, so I made a bigger map
covering what could be considered the
whole of the Known World region, from Sind
to Thyatis and from Southern Norwold to the
Adri Varma plateau. But that was only the
first step. I wanted a map that could show
how much of the territory was controlled by
humans and how much by other races.

Such a map could in fact be very useful for
DMs when PCs are travelling off the beaten
path. The Isle of Dawn is not covered in this
article because I already detailed its
wilderlands to the best of my knowledge of
canon and fanon sources in Threshold issue
#11.

by Francesco Defferrari
 (Sturm)

Part I -
The Southeast:
Karameikos,
Five Shires,
Minrothad,
Ierendi
and
Thyatis

The
UNKNOWN
WORLD

TRAIL MAP

http://pandius.com/m_uknwnt.html
http://pandius.com/m_uknwnt.html
http://pandius.com/sindhist.html
http://www.pandius.com/emerge.html
http://www.pandius.com/emerge.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/anmllife.html
http://www.pandius.com/materasp.html
http://pandius.com/lighting.html
http://pandius.com/lighting.html

: The Mystara Magazine Issue #13

158

The Unknown World Trail map - part I

In the article I also try to provide a count in
each nation of the whole population, not
only the human and demihuman inhabitants.
Obviously each DM will have her or his own
idea about how numerous non-human
populations should be; these are just my
estimates. In general I prefer a more
numerous non-human population, because
I want it to be a real competition for humans,
and the Known World as wild and unknown
as possible. Even if the Gazetteers are the
main sources of my work here, I also made
extensive use of Simone Neri’s Demografia
Mystariana1 which already did something
similar, gathering and detailing the available
canon information on the various races
inhabiting the Known World and trying to
determine the number of inhabitants. My
population numbers for non-human
creatures however are generally way higher

than his, so he may not agree with several
assumptions I made in this article.
In many wilderness areas of the Known
World the canon information is almost non-
existent and even the fan production is
scarce. The purpose of this article is not
really to detail these areas, but rather to
gather all the available information and to
estimate what creatures could inhabit them,
and how numerous they could be.
Also note that population dynamics may be
much more important than population
numbers. Real world people have a yearly
growth rate from -1% to +4%, while the
world average is +1.2%. The normal yearly
death rate in a population is between 0.5%
and 1.5%, while the yearly birth rate is
normally from 0.5% to 4.5%. Non-human
populations could have hugely different
dynamics.
Let’s assume 1,000 humans live near to 1,000
humanoids and 1,000 elves, and give to these
populations hugely different growth rates:

1 Avai lable on the web in I ta l ian only, but
part of i t was updated and trans lated in
Engl ish in issues #1 and #3 of Threshold
Magazine. .

Population Birth rate by year Death rate by year Yearly Growth
Births minus deaths

Elves 0.50% 0.25% +0.25%
Humans 2.5% 1.2% +1.3%
Humanoids 5% 2.5% +2.5%

Population dynamics by year

Year 0 Year 2 Year 5 Year 10 Year 50 Year 100 Year 1000

Elves 1000 1005 1012 1025 1125 1250 2,500

Humans 1000 1026 1065 1130 1650 2300 13,000

Humanoids 1000 1050 1125 1250 2250 3500 26,000

http://www.kofn.net/do- - wnload/ambientazioni/demografiaMystariana.pdf
http://pandius.com/Threshold_1.pdf#page=8
http://pandius.com/Threshold_3.pdf#page=123

: The Mystara Magazine Issue #13

159

The Unknown World Trail map - part I

If you consider that the growth rate of
humanoids could be even higher than this,
it’s pretty obvious that races with a higher
growth rate could easily supplant races with
a lower growth rate in the space of a few
centuries.

The actual growth rate should be decided by
the DM and may be influenced by many
different factors, such as availability of food
and good housing, infant mortality, health
care, environment conditions, pestilences
and maladies, wars and much more.

Map of Known World Populations

http://www.kofn.net/do- - wnload/ambientazioni/demografiaMystariana.pdf
http://pandius.com/Threshold_1.pdf#page=8
http://pandius.com/Threshold_3.pdf#page=123

: The Mystara Magazine Issue #13

160

The Unknown World Trail map - part I

Civilized (Human or Halfling):
“Civilized” lands, high human (or halfling)
density, average 75 humans (or halflings) per
square mile. The Five Shires, and halflings in
general, have been considered similar to
humans because their social organization is
not very different (they build villages with
extensive farms aboveground), while elves,
dwarves, lupins and other peoples have been
depicted with different colors. The average
density of more than 75 people per square
mile, means about 5,000 people in an 8 miles
hex. Obviously the true figure is quite
different between the hexes which contain a
big city, where the population can be over
50,000 or even over 500,000 (Thyatis City)
and the hexes which are still heavily
inhabited by humans but rural, where the
population may be as low as 1,300 or 2,000
people, with a density of 20-30 people per
square mile. All the yellow hexes, even those
which do not canonically contain a city or a
town, should be considered to have at least a
500 people town and at least 4 villages with
a total population of over 1,000 people, and
extensive farms.

Typical 8 miles hex: One city or town and 4-7
villages or settlements, one wood 1-2 miles
across, one river or stream, roads and an inn
every 3 or 4 miles.

In the yellow areas, humans should be the
dominant population. Other races should
have a minimal presence, if any, and
normally only normal animals should be
encountered, rather than “monsters”. This
may not apply to special creatures which can
thrive or hide in apparently civilized areas,
such as undead, werecreatures and other

shapeshifters. Also, the underground of
many civilized areas could still contain
monsters of any kind, yet the countryside
should be considered mostly a safe area.

Borderlands (Human or Halfling):
Borderlands, low human or halfling
population, average 25 people per square
mile. May contain also other races, average
2.5 people per square mile. This means
about 1,500 human inhabitants in each 8
miles hex and 150 other creatures. Many wild
animals present, some monsters. Huge
variations are still possible with maybe one
hex having almost 3,000 inhabitants and the
next one having just a small settlement of
100 people, but all borderlands hexes should
have at least one human or demihuman
settlement.

Typical hex: One town and 3 villages or
homesteads, or 5 villages or homesteads, one
wood or other wild area up to 4 miles across,
one river or stream, no paved road but trails,
an inn every 8 or 10 miles, if any.

Wilderlands (Various creatures):
Humanoids, giants and others, average 25
per square mile. May also contain small
number of humans, average 1.2 per square
miles. These are the wilderlands, where very
few humans dare to tread. These regions
should be inhabited mostly by humanoids,
giants, faery folk and other intelligent races,
and many wild animals and monsters. Each
of these hexes could contain 1,500
inhabitants of different races and a minor
number of humans, such as hunters,

Key to Known World Population Areas by Colour

: The Mystara Magazine Issue #13

161

The Unknown World Trail map - part I

trappers, adventurers, rebels, bandits, traders
or mercenaries, numbering no more than a
hundred. In the wilderlands several hexes
may well be empty of any intelligent
creatures, housing only normal animals and
monsters, or maybe just a dragon family.
Typical hex: 3-4 humanoid lairs, caves or
villages, or settlements of other races. Mostly
forested or wild areas, with no human trails
and no inns.

Elven, civilized:
Elves, average 20 per square mile. May also
contain small numbers of fairies, average 2.5
per square mile. Each hex should have about
1,000-1,500 elves in 2-5 settlements and 100-
150 fairy folks in one settlement or sacred
grove.

Elven, borderlands:
Elven borderlands, average 10 elves per
square miles. Should also contain fairies,
average 10 per square mile. Each hex about
500-700 elves in 1-3 settlements and as many
fairy folk in 1-3 settlements.

Dwarvws, civilized:
Dwarves and/or gnomes, average 70 per
square miles. Each hex should be inhabited
by 4,000-5,000 dwarves with very low
numbers of other creatures, if any.
Typical hex: One dwarven city or town with
extensive mines and at least 4 other
settlements or forts with mines, some
cultivated areas near the settlements.

Dwarves, borderland:
Dwarven borderlands, average 15 per square
miles. Should contain also humanoids and
other races, average 15 per square mile.
Typical hex: About 1,000 dwarves or gnomes
in 2 or 3 settlements, with mines and small
cultivated areas. About 1,000 other creatures
in 2 or 3 settlements, normally forested
mountains or hills with many wild animals.

Lupins:
Lupins or Rakasta, average 40 per square
mile. Typical: about 2,500-3,000 lupins in 2-5
settlements, with cultivated areas and
domesticated animals. May also contain 100-
300 other creatures or humanoids in 1-2
lairs.

Dragons

Most of the dragons living in the Known
World should live in the orange or purple
areas, at least one in each 8 mile hex.
Obviously if a hex has a family of 5
dragons, four adjacent hexes will probably
have no dragons. In the Known World map
depicted above, the approximate number
of dragons should be well over 5,000. That
may seem a high number, but consider
that each 8 miles hex could theoretically
support a sizable number of animals in the
forested and temperate areas: up to 50,000
rodents, 25,000 birds, 1,000 big herbivores
(deers, boars, goats), about 1,000 medium
size omnivores and 60-100 big carnivores
(bears, wolves, mountain lions), so
probably from 1 to 3 super predators too.

Regardless, the number of dragons should
not be linked to the amount of prey, as
intelligent creatures with access to
richness and magic will probably have
plenty of means and minions to procure
them abundant food. The actual number
of dragons is mostly dependant on how
much each DM wants dragons to be
common in his or her campaign.

: The Mystara Magazine Issue #13

162

The Unknown World Trail map - part I

Wendar, Humans and Elves:
Humans and elves of Wendar, average 50 per
square mile.
Typical hex : about 3,000-35,000 people in 3-
6 settlements with cultivated areas and
domesticated animals, one wood of at least 2
miles, trails or roads, one inn, stream. May
also contain 100-200 fairy folk in the wooded
areas.

Wendar, borderlands:
Wendar borderlands, average 20 humans or
elves per square mile. May also contain
fairies, average 5 per square miles. Typical
hex: one or two woods in at least half of the
territory, 1,000-1,500 people in 2-5
settlements, trails, stream. 300-400 fairy folks
in one or two settlements in the wooded areas.

Adri Varna, Oghriz:
Oghriz of the Adri Varma, average 25 per
square mile. Typical hex: 1,500-2,000 oghriz
in 3-6 settlements or nomadic tribes.

Adri Varna, Human and others:
Mixed Oghriz, humanoids and humans,
average 25 per square mile. Typical hex:
1,500-2,000 oghriz, humans or humanoids in
3-6 settlements.

KARAMEIKOS

Populations and density

In Karameikos I have depicted about 80
yellow hexes of civilized areas in the nation,
meaning a population of more than 400,000
people living in “civilized” areas2. These areas
should contain mostly domesticated and
small animals, with predators and monsters
only attacking rarely in the harsher winters.
Ruins and caves with undead, werecreatures
or constructs could still be present, as well as
extensive underground areas.

In Karameikos I have depicted about 130
orange hexes, so more than 100,000 people
should inhabit the borderlands. Such areas
could probably be also inhabited by many
wild animals, other intelligent creatures and
some monsters.

By assuming that at least a group of 300
humanoids may inhabit each one of these
hexes, the humanoid populations of the
borderlands could be calculated at 40,000.
This figure could include not only goblinoids
but also the other intelligent creatures which
appear in canon modules placed in
Karameikos, such as giants, brutemen,
harpies, centaurs, satyrs, minotaurs,

2 This f igure fo l lows the reasoning a l ready
wel l developed by Simone Neri in his ar t ic le
“The Demography of Karameikos” that
appeatred in in issue #1 of Threshold
magazine. As he wrote, the canon populat ion
of less than 300,000 inhabi tants is ut ter ly
unreasonable wi th a canon populat ion of
a lmost 100,000 people in the main c i t ies
only, so I too bel ieve the “rural” populat ion
should be increased consis tent ly.

http://pandius.com/Threshold_1.pdf#page=8

: The Mystara Magazine Issue #13

163

The Unknown World Trail map - part I

troglodytes, lizardmen and others as
appropriate for each region.

The regions depicted in purple are full
wilderlands. Karameikos has about 270
wilderland hexes, from which we could
assume a non-human population of about

430,000 people.

This should include not only goblinoids but
also troglodytes, lizardmen, giants, centaurs,
satyrs, harpies, brutemen and any other
intelligent race we have reason to believe
may live in the region as mentioned from

http://pandius.com/Threshold_1.pdf#page=8

: The Mystara Magazine Issue #13

164

The Unknown World Trail map - part I

canon sources. Note that my calculation is
about ten times higher than the figure of
about 40,000 non-human inhabitants
supposed by Simone Neri in his article in
Threshold issue #1. Obviously many DMs
may disagree on my numbers, but I prefer to
think such populations should be organized
enough (with horticulture, livestock and
extensive lairs) to support a population
much higher than commonly known. Also in
my opinion if they are less than one tenth of
the human population they cannot constitute
a relevant threat or competition in the
wilderlands. The purple areas however could
also still contain a minor number of human
hunters, trappers, adventurers, rebels,
bandits, traders or mercenaries. We could
suppose a number of at least 20,000 such
people living, temporarily or not, in the
wilderlands.

Most of the dragons living in Karameikos are
in the orange or purple areas. A territory as
big as Karameikos could easily support at
least 350 of them. A nation like Karameikos
could also have up to 25,000 big carnivores
and probably several hundred werecreatures
of the appropriate type.

The areas depicted in green and dark green
are those inhabited by elves. Green areas are
settled by elves with a population density of
about 20 people per square mile, while the
dark green areas probably should have a
density of less than 10 people per square
mile. This would lead to an estimate of the
Callarii population of about 45,000 and the
Vyalia population (Karameikos only) to
55,000. The areas in dark green should also
contain fairy folk with a density of 10 per
square mile, so about 5,000 in Callarii lands
and 10,000 in Vyalia lands. This figure too is

quite higher than the one proposed by
Simone Neri for the same reasons I wrote
before: I believe ancient and magical races
should be organized enough in their
territories to be able to support a larger
population. Also I want them to be a relevant
force in Karameikos and in the Known
World.

The areas depicted in brown are those
inhabited by gnomes and dwarves whose
density should be quite high considering
they have a well developed city, technology
and the ability to inhabit underground areas.
Therefore I believe the density should be at
least from 60 to 80 people per square mile,
so estimates for the inhabitants of the
Highforge area are at about 35,000.
My final estimation of the total population of
intelligent creatures in Karameikos is over
1,100,000, with humans about half of this,
with 500,000 people.

The small blue area is the Lost Valley of
Hutaaka, which also contains some ancient
Traldar. The density of this area should be
decided by the DM, depending on how many
Hutaakans and ancient Traldar he or she
wishes to have and what food sources are
available and so the population could vary
from 15,000 to 1,500.

: The Mystara Magazine Issue #13

165

The Unknown World Trail map - part I

The Wilderlands of

Karameikos

1 - The Blight Swamp

Area: 32 x 20 miles, or 640 square miles.
Days to cross3: 10 days east-west or 6 days
north-south, normally it is possible to cover
only 3 miles per day due to the treacherous
terrain.

Intelligent inhabitants: probably up to 15,000
(lizardmen, troglodytes, trolls, caymen,
hobgoblins, humans, undead, sphinxes and

at least 10 black dragons), with extensive
underground areas.

In Canon products:

- The AC2 Combat Shield and Mini-
Adventure supplement from 1984 could be
considered the first (not explicit) mention of
the Blight Swamp: it contains the adventure
“The Treasure of the Hideous One” which
features the expedition of Colonel Rosentos
in the swamp, with a hydra, a giant
serpentweed, a ghost, bandits with an elven
chieftain, savage human natives, a vampire
and cay-men.
- In GAZ1 The Grand Duchy of Karameikos,
it is described as a “an ugly landscape of
dying trees and rotting vegetation” and black
dragons are the only mentioned inhabitants.
- In Karameikos Kingdom of Adventure

3 By foot wi th l ight encumbrance. However
as this refers to di f f icul t wi lder lands, of ten
without t ra i l s , the movement rate on horses
should not be much di f ferent . Note a lso that
the chance of get t ing lost in these areas,
unless the PCs have a good map or a good
guide, should be very high, so the actual
t ravel t ime could eas i ly double.

“Lizardmen, troglodytes,
caymen, trolls, hobgoblins,
savage humans, hydras,
undead, black dragons. Every
tattered survivor we found at
the edge of the Swamp has a
different story about the
inhabitants of the place. They
cannot all be true, I think.
Sure is, few who venture there
come back. The place must be
cursed, do not go there if you
wish to live!”

 - Marius, soldier at Riverfork
Keep, speaking to travellers.

: The Mystara Magazine Issue #13

166

The Unknown World Trail map - part I

Boxed Set, lizardmen, bonesnappers and
other reptilian creatures quite hostile to man
are mentioned, as well as pirate bases and
former humanoid troops of the Black Eagle
Baron. There is also an Encounters table
however which includes AD&D creatures and
refers to all Known World swamps.

In Fan productions:

- For a list of monsters, check Sheldon
Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2]
- According to Geoff Gander’s Mental
Ramblings[3] there is a frogfolk temple in the
swamp and some strange hin[4].
- the Almanac 1019[5] an Expedition in the
Swamp was organized by the Five Shires
- According to Simone Neri’s history[6] in
Threshold issue #1, Trinkla the Black Seer
was buried in the swamp with the Black Opal
Eye, until it was recovered. The tale of
Rosentos’ expedition is also put in the
context of Karameikos History. Also check
Simone’s Demography of Karameikos[7] In
Threshold issue #1 and the discussionsover
these articles[8] [9] about the ruins and the
populations of the wilderlands.
- According to Ville Lähde in The Division of
the Five Campaign[10] a lich named Hazar
has created a cult in the swamp, allied with a
black dragon.
- According to Agathokles in Lords of the
Cruth Lowlands[11] the Black dragon
Vulomar rules the swamp and more details
are given on Rosentos and Trinkla.
- Rashak’s Reavers gnolls[12] were described
by Agathokles and with a map[13]. A list of
the humanoid tribes described by Agathokles
was also compiled by Greg Weatherup[14]
- Steven B. Wilson wrote a basic timeline of
the Eyes of Traldar[15]

- Robert Ligon wrote much about Luln[16]
and created a detailed history of Western
Karameikos[17]
- See also my work on Koskatep in Threshold
(mainly Level 8 in issue #10[18], about
ancient lizardmen) and my History of
Traladara[19] which mention the Flesheaters
Trolls. In Threshold issue #12 I also detailed
the past of the Known World[20], and the
people who inhabited it and may still inhabit
it, hidden in the most wild and remote
places.
- See also Mokrath, Serpent Eye[18] in
Threshold issue #10 and the 2300 BC Map of
Grondheim[21], the swamp is still a lake.
- According to Sean Meaney[22], hobgoblins
have a village named Silnithiniv in the
swamp, which I included in my detailed 3.2
map of Traladara[23].

2 and 3 -

Riverfork and Achelos woods

Area: 50 x 16 miles, or 832 square miles
Days to cross: 12 days east-west or 4 days
north-south due to thick forest and deep
streams.
Intelligent Inhabitants: More than 15,000

“Fifty miles of forest looks likes five
hundred miles when you are lost inside it.
Then you can add strange elves,
werewolves, fairies and green dragons and
you should get the picture. It lays just
beyond our doors, but we do not know
much about it.”

 - Boris Manov, Captain of Riverfork Keep

: The Mystara Magazine Issue #13

167

The Unknown World Trail map - part I

(faeries, fauns, centaurs, elves,
werecreatures, harpies, hobgoblins, gnolls,
up to 15 dragons).

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
it is written the Riverfork (right) and Achelos
(left) Woods are largely unexplored and
uninhabited by humans, and very ominous.
- The AD&D adventure Carcass Fracas in
Dungeon Magazine #57 is set in this area,
featuring thouls.
- In Karameikos Kingdom of Adventure
Boxed Set, the description is similar but
Achelos only is reported on the map and is
given as the Traladaran name of the Riverfork
woods. The Estate of Achelos has been
created for Alfheim elves. Encounter table for
Forest included too.

In Fan productions:

- Agathokles’ Lords of the Cruth
Lowlands[11], is the best source for the area,
with Zirchev’s werewolves, a green dragon,
faeries, Lindenelm elves (mentioned in
canon in the background of a pre-rolled PC
of M5 module Talons of Night, page 28) and
the Turnwood magic point.
- According to Simone Neri’s history[6], the
Lindenelm elves are the last remnants of a
mercenary clan who sided with Taymoran
necromancers.
- The Turnwood is also mentioned here by
Gordon McCormick[24] and in the
Grondheim map by John Calvin[21].
- For a list of monsters, check also Sheldon
Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2]
- I also wrote something about the area[25]
as companion to my detailed 3.2 map of

Traladara[23]. I did not place Alfheim elves
in the Achelos woods because I wanted to
keep it as a wild area.
- Thorn's Chronicle[26] by Robert J.
Nuttman, Jr. has something else about the
Darine, Traladaran gypsies, which I think
were created by Jennifer Guerra[27]
- Sean Meaney has something more about the
village of Petra[28] [29]
- The Achelos adventure[30] by Patrick
Sullivan is also a major source of information
on Western Karameikos

4 - Cruth Mountain and Hills

Area: 130 x 60 miles or 7,360 square miles
Days to cross: 20 days east-ovest or 9 days
north-south due to difficult terrain (only the
Karameikan part).
Intelligent Inhabitants: Up to 200,000.
(Ogres, giants, orcs, gnolls, humans,
halflings, fairies, centaurs, elves,
werecreatures, faenare, harpies, fungoids,
troglodytes, rockmen, brutemen and up to
120 dragons).

“Travelling from here to Darokin through
the most direct route? Sure, people have
tried. It’s just 90 miles of hills and
mountains crawling with orcs, ogres and
giants. About 15 days and 15 nights, half
the time if you can run fast enough while
they throw arrows and spears at you, or a
whole lot longer if you can’t.”

 - Marcellus, Riverfork guard,
laughing at adventurers.

: The Mystara Magazine Issue #13

168

The Unknown World Trail map - part I

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
ogres are mentioned in the Western hills.
- B1: In Search of Adventure was placed by
the Expert set in this area.
- The Lost Valley of Hutaaka of B10 (Night’s
Dark Terror) is also set in the north eastern
part of this area.
- The adventure The Trouble with Milvyn
Wimbly in Dungeon Magazine #5 could be
easily set in the area.
- In Karameikos Kingdom of Adventure
Boxed Set, the Cruth lowlands are said to be
prowled by ogres and giants, and also be a
home to wizards and other individuals who
value their privacy. The range average height
is given at 4000-4500 feet.
- Joshuan’s Almanac mentions a great
dungeon complex discovered under Mount
Pavel in 1013 AC.

In Fan productions:

- The Achelos adventure[30] by Patrick
Sullivan was the first major source of
information on Western Karameikos, see
above.
- Agathokles’ Lords of the Cruth

Lowlands[11] is now the best source for the
area as for the previous areas.
- Rashak’s Reavers gnolls were described by
Agathokles[12] [13] and Greg Weatherup[14].
- For a list of monsters, check also Sheldon
Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2]
- I also set my megadungeon of Koskatep
here (see Threshold from issue #1[31]) and
wrote the history of Cruth ogres[32] as
companion to my detailed 3.2 map of
Traladara[23].
- Robert Ligon created a detailed history of
Western Karameikos[17].
- There was also a discussion[33] on The
Piazza Forum about locating Skull Mountain
from 1977 Holmes D&D edition
- Cuchulainisle[34] was created by Kevin
Wyton

5 and 6 -

Radlebb woods and plains

Area: 64 x 64 miles or 4,000 square miles
Days to cross: 3 or 4 days east-west on the
road, 7 or 8 days outside the road, at least
10 days north-south.
Intelligent Inhabitants: Up to 100,000.
(Bugbears, hobgoblins, goblins, orcs,
werecreatures, fairies, centaurs, undead, up
to 60 dragons).

“We keep the road safe, patrolling it day
and night. North and south of the road?
We always advise travellers never to leave
the road.”

 - Gregori, Captain of Radlebb Keep.

https://en.wikipedia.org/wiki/Dungeons_%26_Dragons:_Order_of_the_Griffon
https://en.wikipedia.org/wiki/Dungeons_%26_Dragons:_Order_of_the_Griffon
https://en.wikipedia.org/wiki/Dungeons_%26_Dragons:_Order_of_the_Griffon

: The Mystara Magazine Issue #13

169

The Unknown World Trail map - part I

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
bugbears are mentioned in the Southwestern
forests and Lord Koriszegy and his keep are
described.
- The adventure In The Dread of Night in
Dungeon Magazine #24 was set on the
Westron road and was later used by myself
and Agathokles as the basis to develop the
followers of Nyx in Lords of the Cruth
Lowlands and Koskatep.
- The adventure Elexa’s Endeavor in
Dungeon Magazine #53 could be easily set in
this area.
- In Karameikos Kingdom of Adventure
Boxed Set, Radlebb woods are said to be
inhabited by Callarii elves and Alfheim
refugees. The western part is described as
dark, and Koriszegy keep is described as
haunted by the living dead.
- The storyline of the videogame Order of the
Griffon is centered on a struggle against the
Iron Ring, werewolves and Lord Koriszegy in
Western Karameikos.

In Fan productions:

- Check Simone Neri’s history[6] in
Threshold issue #1. Also check Simone’s
Demography of Karameikos[7] in Threshold
issue #1, with the discussion[8] [9] over his
articles about the ruins and the populations
of the wilderlands.
- Humanoids of the area were originally
described by Agathokles[12] [13] [14].
- For a list of monsters, check also Sheldon
Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2].
- Robert Ligon created a detailed history of
Western Karameikos[17].
- Agathokles also created a campaign for this

area[35]
- See also some ideas[36] [37] written for the
area by Havard

7 - The Boot (The Vorloi Peninsula)

Area: 30 x 30 miles or 900 square miles
Days to cross: 4 days east-west or north-south
Intelligent Inhabitants: Up to 20,000
(Werecreatures, undead, humans, up to 10
dragons)

In Canon and Fan productions:

- As far as I know, this rather large region is
not mentioned at all in either canon
products or fan productions (or probably
just considered a settled and safe area).
However I decided to develop it a bit by
making the area a haven for werecreatures
and rebels, with a dark secret in the middle
of it, the hideout of powerful vampires. See
the discussion over Simone Neri’s articles
about the ruins and the populations of the
wilderlands[8] [9] and my detailed 3.2 map
of Traladara[23].
- My History of Traladara[19], and Level 7 of
Koskatep[38] in Threshold issue #9 also
have important information on this area.

“Not many people inhabit the interior of
the peninsula, and the few who do, do
not speak much to baronial officials, if
they can be found at all among the woods.”

 - Aurelius Vitrov,
tax collector for Baron Vorloi

https://en.wikipedia.org/wiki/Dungeons_%26_Dragons:_Order_of_the_Griffon
https://en.wikipedia.org/wiki/Dungeons_%26_Dragons:_Order_of_the_Griffon
https://en.wikipedia.org/wiki/Dungeons_%26_Dragons:_Order_of_the_Griffon

: The Mystara Magazine Issue #13

170

The Unknown World Trail map - part I

8 - Dymrak forest and plains

Area: 90 x 36 miles or 3,300 square miles
Days to cross: 16 days east-west or 8 days
north-south
Intelligent Inhabitants: Up to 80,000
(Goblins, hobgoblins, werecreatures,
lizardmen, troglodytes, fairies, harpies,
undead, up to 50 dragons)

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
goblins and hobgoblins are mentioned in
East Karameikos and they obviously appear
in B10 Night’s Dark Terror and DDA4 The
Dymrak Dread.
- In the article “Who's Who Among Dragons”
in Dragon Magazine #171 Bruce Heard
identified this area as Argosyl, the domain of
the green dragon Argos
- In Karameikos Kingdom of Adventure
Boxed Set, it is written that the wolf-riding
goblins of the Dymrak Forest in eastern
Karameikos have a deserved reputation for
their savagery and animal cunning, and that
legends and rumors tell of an adult green
dragon living in the Dymrak Forest.

In Fan productions:

- Check Simone Neri’s history[6] and
demography[7] of Karameikos in Threshold
issue #1 and the discussions[8] [9] about the
ruins and the populations of the wilderlands.
- Humanoids of the area were originally
described by Agathokles[12] [13].
- For a list of monsters, check also Sheldon
Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2].
- Havard wrote much about the Dymrak
Forest in Threshold issue #1[39] and in
other articles[40] [41] [42] [43]available at
the Vaults of Pandius.

9 - The Moor and Centaurs lands

Area: 64 x 24 miles or 1500 square miles
Days to cross: 10 days east-west or 4 days
north-south
Intelligent Inhabitants: Up to 40,000.
(Centaurs, fairies, goblins, werecreatures,
undead, troglodytes, harpies, trolls,
bugbears).

“Defeat the Dymrak goblins? What do you
think the elves, gnomes and centaurs have
tried to do in the last five centuries? And
the Thyatian Empire? And us? All military
expeditions have been swallowed whole
by the forest, or by dragons.”

 - Livius, Kelvin lieutenant,
speaking to new recruits.

“The Moor is undoubtedly a wild land,
inhabited by centaurs, not hostile to men
but jealous of their independence. Yet in
the past it was the seat of a powerful
Traladaran Lord, punished by the
Immortals for his blasphemous
necromancy. Many have gone in search of
his treasures, yet no one has found them
yet. Do you want to see the map?”

 - Artus, sage in Kelvin

http://pandius.com/whoswho.html

: The Mystara Magazine Issue #13

171

The Unknown World Trail map - part I

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
centaurs are mentioned in forested areas and
they appear in B10. Wights, banshees,
werewolves and wereboars are said to be
common in the moors.
- B5: Horror on the Hill was placed in this
area in the D&D Expert set.
- Part of B10 Night’s Dark Terror is set in the
vicinity of the Moor or inside it.
- The adventure Hrothgar’s Resting Place in
Dungeon Magazine #25 is set in the area.
- The adventure Tarfil’s Tomb in Dungeon
Magazine #27 is set in the area.
- The adventure Voyage of the Crimpshrine in
Dungeon Magazine #59 is set on the Volaga
to Seragrad.
- In Karameikos Kingdom of Adventure
Boxed Set, it is described as an eerie area.
- The adventure Escape from Thunder Rift in
the 1993 Dungeon Master Screen is set in
Bywater.
- The town of the First Quest AD&D 1994
Boxed Set is named Krondsfield in the
Karameikos Boxed set and I placed it in the
area as no official location is given.

In Fan productions:

- Check Simone Neri’s history[6] and
demography[7] of Karameikos in Threshold
issue #1 and the discussions[8] [9] about the
ruins and the populations of the wilderlands.
- Lumm (which appears in X12 Skarda’s
Mirror) and Gorenenov were described as
the original seat of Morphail Gorevitch
Woszlany (see GAZ3 The Principalities of
Glantri) by Agathokles in his Traladaran
Timeline[44]
- Havard developed the centaurs of the
Moor[92]

110 - Wufwolde hills

Area: 48 x 40 miles or 1,900 square miles
Days to cross: 10 days east-west or 9 days
north-south
Intelligent Inhabitants: Up to 50,000.
(Goblins, kobolds, gnolls, stone and hill
giants, brutemen, chameleon men,
troglodytes, fairies, gargoyles, werecreatures,
undead, up to 30 dragons)

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
one very old red dragon and some fairly
civilized stone giants are mentioned in the

“It’s a very interesting region. It could be
deadly interesting, if you catch my
meaning.”

 - Fyodor, adventurer in Threshold.

http://pandius.com/whoswho.html

: The Mystara Magazine Issue #13

172

The Unknown World Trail map - part I

area. It is also written the region has
numerous gnomish and dwarven mines, but
also caves and caverns with lost civilizations,
hidden bandit tribes, ancient sleeping
monsters.
- B8: Journey to the Rock was placed here in
the D&D Expert set.
- B9: Castle Caldwell and Beyond was placed
here in the D&D Expert set.
- B11: King’s Festival and B12: Queen’s
Harvest are set in this area.
- X12: Skarda’s Mirror, is set in Verge.
- The adventure Ransom in Dungeon
Magazine #42 should be set in Highdell.
- In Karameikos Kingdom of Adventure
Boxed Set, Eltan’s Spring is introduced as a
location for the adventures included.
- The module Hail the Heroes is set in the
ruins of Zadreth in this area.
- The town of Irenke appears in Joshuan’s
Almanac on pages 158 and 159.

In Fan productions:

- Check Simone Neri’s history[6] and
demography[7] of Karameikos in Threshold
issue #1 and the discussions[8] [9] about
the ruins and the populations of the
wilderlands.
- Knosht and other locations of the area are
also explained in Detail of the Threshold
Region[45] by Simone Neri.
- I placed here A Goblin Kingdom: The Rise
of Dhrom Dhum, detailed in Threshold issue
#1 [46]
- Humanoids of the area were originally
described by Agathokles[12] [13] [14].
- For a list of monsters, check also Sheldon
Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2].

11 - Volaga hills

Area: 60 x 60 miles or 3,500 square miles
Days to cross: 12 days east-west or north-
south
Intelligent Inhabitants: Up to 70,000. (Orcs,
hobgoblins, bugbears, minotaurs,
werecreatures, undead, troglodytes, fairies,
centaurs, hill giants, up to 50 dragons).

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
Orcs and Hobgoblins are indicated in East
Karameikos.
- B3: Palace of the Silver Princess is set near
this area.
- In Karameikos Kingdom of Adventure
Boxed Set, it is written that humanoids from
the hills often menace Penhaligon.

In Fan productions:

- Check Simone Neri’s history[6] and
demography[7] of Karameikos in Threshold
issue #1 and the discussions[8] [9] about the
ruins and the populations of the wilderlands.
- Humanoids of the area were originally
described by Agathokles[12] [13] [14].
- I placed in this region Morozko (Old Man
Winter) here described by Jennifer Guerra[47]
- For a list of monsters, check also Sheldon

“Orcs, hobgoblins, minotaurs. Stranger
creatures, like the one called decapus
which grabs people from the trees. And
the Old Man Winter which rules them all!”

 - Granny Svetlana talking to the
children in Seragrad.

: The Mystara Magazine Issue #13

173

The Unknown World Trail map - part I

Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2].

1.12 - Altan Tepes mountains

Area: 72 x 50 miles or 3,600 square miles
Days to cross: 18 days east-west or 12 days
south-north from Castellan Keep (only the
Karameikan part)
Intelligent Inhabitants: Up to 90,000. (Orcs,
hobgoblins, kobolds, goblins and others,
frost, stone and hill giants, brutemen, up to
60 dragons).

In Canon products:

- In GAZ1 The Grand Duchy of Karameikos,
frost giants, snow apes and white dragons
are mentioned in the mountains.
- B2: The Keep on the Borderlands is set in
Castellan Keep.
- B7: Rahasia was placed by the D&D Expert
set near the Duke’s road.
- In Karameikos Kingdom of Adventure
Boxed Set, the mountains are said to reach
9,000 feet in the east, and it is also written
that Gold and silver are found in the
southern Altan Tepes, and many people try
to establish mines there. Some meet with
great success; most meet with death at the

hands of the humanoids that infest that part
of the country.

In Fan productions:

- Check Simone Neri’s history[6] and
demography[7] of Karameikos in Threshold
issue #1 and the discussions[8] [9] about the
ruins and the populations of the wilderlands.
- Simone Neri’s Central Altan Tepes Mini
Gazetteer[48]is the most complete
description of the region.
- See also the work by Ortega76 on Bergoi
and Novaci[49]
- Humanoids of the area were originally
described by Agathokles[12] [13] [14].
- For a list of monsters, check also Sheldon
Morris’ Monstrous Atlas[1] and Agathokles’
Wandering Monsters Tables[2].
- Check also The Ice Wall[50] by Gordon
McCormick and Return to the Ice Wall[51] by
Shawn Stanley in Threshold issue #1.
- Also relevant is Yuri Molotov - Death
Knight[52], by John Calvin, in Threshold
issue #1, with expansions[53] on The Piazza
Forums.
- A lot of material also exists on Castellan
Keep by Paleologos[54], Kilr Kowalski[55],
Lucky[56] and Havard[57].
- See also my maps of the Past Ages of the
Known World[20] in Threshold issue #12,
where I imagined here the Giant Kingdom of
Tarsh, partially inspired by Land of the
Fomorian[58] by Agathokles.

“Yes it’s true the mountains are inhabited
by some humanoids and hostile monsters,
but the Keep is well capable of holding its
own against any threat!”

 - Lord Maximus, Castellan of the Keep

: The Mystara Magazine Issue #13

174

The Unknown World Trail map - part I

THE FIVE SHIRES

Populations and density

The only true wilderlands of the Shires are in
the Black Spires and the Cruth Mountains,
shown in purple, where orcs, goblins,
hobgoblins, kobolds and bugbears are
mentioned. As they are present in nearby
Karameikos, brutemen and troglodytes could
also inhabit the mountains. The Five Shires
Gazetteer mentions among other intelligent
creatures living in the mountains, dragons,
gargoyles and manscorpions. The mountains
probably have extensive caves with old
dwarven mines, ruins and the typical
monsters of the Shires detailed in the
Gazetteer, as Deep Glaurants and Rockfangs.
The Shires part of the mountain chain is just
8 or 16 miles thick but 220 miles long. It is
about 2,200 square miles and should have
about 60,000 intelligent inhabitants.

The Shires have several wooded hills and
deep woods, shown as borderlands, in
orange. Some fairy creatures are mentioned
in the Shires, particularly actaeons, dryads,
sprites and unicorns, and also the dangerous
black hags. Undead and werecreatures are
known to roam the Shires, mainly in the east,
and shapeshifters such as doppelgangers and
mujinas have been spotted as well. There are
73 hexes of borderlands for a total of 4,700
square miles. The population of these areas
should be up to 120,000 intelligent beings,
probably the majority not being halflings, but
rather humanoids in the north and fairies
and other creatures in the forests.
The total number of dragons in the Shires
should be above 100.
The settled lands, depicted in yellow,
amount to 140 hexes for a total of 9,000

square miles. Even considering that the
average density of the hin population is a bit
lower than the human one at 60 people per
square mile, the total population in the
“civilized” area should be up to 550,000.
The total intelligent inhabitants of the Shires
should then be more than 730,000 people.
Of this, halflings are the majority, with about
550,000 people. About 60,000 other
integrated races lives in the Shires, mostly
humans, lupins4, gnomes and elves. Some of
these people may be ancient inhabitants of
the Shires, while others may be more recent
immigrants. Humanoids in the mountains
should number at least 60,000, mostly orcs
with goblins, hobgoblins, kobolds, thouls,
bugbears and gnolls. Other races, which
includes faerie folk, wood imps, harpies,
faenare, lizardmen, troglodytes,
manscorpions, and brutemen, should
amount to at least 60,000 people. No one is
able to guess how numerous deep glaurants
and rockmen may be. Werecreatures and
shapeshifters are certainly hidden among the
human population.

Dwarves are rare in the Shires due to the past
enmity between the two people. Some could
be encountered if they are in cordial
relations with local halflings, but they could
risk some intolerance. Rumors that the heirs
of Loktal Ironshield are still hidden
somewhere in the Cruth mountains5 are
dismissed by most halflings as stories to scare
children.

4 S imone Neri ’s Demograf ia Mystar iana i s
the only source I found about lupin presence
in the Shires. I l ike the idea and decided to
use i t . I assumed lupins have no dis t inct
terr i tor ies in the Shires, but are mixed
among the general populat ion.
5 See area 1 below for more informat ion.

: The Mystara Magazine Issue #13

175

The Unknown World Trail map - part I

: The Mystara Magazine Issue #13

176

The Unknown World Trail map - part I

The Wilderlands of

the Five Shires

1 - Eastern Cruth

Mountains (Black Spires)

Area: 48 x 48 miles or 2,300
square miles
Days to cross: 7 days east-west
or 8 days south-north (only the
Shires part)
Intelligent Inhabitants: Up to 60,000
(Bugbears, hobgoblins, gnolls,
werecreatures, undead, gargoyles, brutemen,
troglodytes, up to 35 dragons).

In Canon products:

- In GAZ8, The Five Shires, the area is said to
be inhabited by fire beetles, bugbears,
carrion crawlers, mountain lions, dragons,
gargoyles, ghouls, goblins, griffons,
banshees, hobgoblins, nightwings, orcs,
robber flies, vampires. The area should be
mainly inhabited by bugbears, hobgoblins
and some gnolls.
- In his article “Who's Who Among Dragons”
in Dragon Magazine #171 Bruce Heard
identified this area as Azemur, the domain of
the gold dragon Azem.

- The adventure The Trouble with Milvyn
Wimbly in Dungeon Magazine #5 could be
easily set in the area.
- The adventure Them Apples in Dungeon
Magazine #48 is suggested for this area.
- A possible placement for XS2 Thunderdelve
Mountain, ruins of the dwarves living near
the Shires was imagined by Paleologos in
“Thunderdelve placement theory”

In Fan productions:

- For a list of monsters, check also Sheldon
Morris’ Monstrous Atlas[93]
- A Five Shires Gazetteer: Alternate
Edition[59]
- The Dark Shire[60] by Geoff Gander
- The Order of the Broken Chain[61] by

“That’s the wildest region of
the Shires. It has
werewolves, undead, orcs,
human bandits and undead
dwarves. And Dragons! It’s
always fun for everyone!”

 - Jalen, hin yallaren

http://pandius.com/whoswho.html
http://pandius.com/thndrdlv.html

: The Mystara Magazine Issue #13

177

The Unknown World Trail map - part I

Ashtagon
- See also Thorn's Chronicle: The Karrnath's
Realm, Eastern Glittering Lands[94] by
Robert J. Nuttman, Jr. for a possible heir of
Loktal’s realm.
- In Threshold issue #12 I also detailed the
past of the Known World[20], and the
people who inhabited it and may still inhabit
it, hidden in the most wild and remote
places.

2 - Central and Western

Cruth Mountains

Area: 160 x 20 miles or 3,200 square miles
Days to cross: 40 days east-west or 4-5 days
south-north (only the Shires part)
Intelligent Inhabitants: Up to 80,000
(Goblins, orcs, kobolds, minotaurs,
brutemen, gargoyles, undead, troglodytes,
up to 50 dragons)

In Canon products:

- In GAZ8, The Five Shires, the area is said to
be inhabited by bears, beetles, carrion
crawlers, mountain lions, dragons, gargoyles,
griffons, banshees, liches, manscorpions,
mujinas, The area should be mainly
inhabited by goblins in the east and orcs and
kobolds in the rest of the range.
- The adventure M1 Blizzard Pass is set in
one of the two mountain passes of this
region.

In Fan productions:

- In “A megadungeon idea”[62] at the Piazza,
started by Ardano Silverbrow;
Agathokles[63], John Calvin[64] and others
developed a megadungeon connected to the
ancient dwarven king Loktal Ironshield in the
area.

3 - The Woods

Area: Five main woods from 24 x 8 to 24 x 16
miles or 1,500 square miles total
Days to cross: From 2 to 8 days to cross.
Intelligent Inhabitants: Up to 35,000.
(Fairies, werecreatures, troglodytes,
lizardmen, up to 25 dragons).

“It’s a long mountain chain and no one
ever explored it fully. It has two main
passes which are dangerous enough. Few
dare to try other routes.”

 - Ylo, hin krondar in Sateeka

“Once these woods were the homes of the
Gentle Folk, who disappeared long ago to
escape the orcs. They always were and still
are also inhabited by more ancient people
who do not like intruders. You have been
warned.”

 - Anonymous hin Master

http://pandius.com/whoswho.html
http://pandius.com/thndrdlv.html

: The Mystara Magazine Issue #13

178

The Unknown World Trail map - part I

In Canon products:

- In GAZ8, The Five Shires, the woodlands are
said to be inhabited by actaeons, bears,
drakes, dryads, ferrets, green dragons, hags,
werewolves and werebears, owl bears,
mujinas, stirges, sprites, unicorns, wolves.

In Fan productions:

- Beau Yarbrough set a series of adventures
near Leafkindle[65]

4 - The Coast and the Islands

Area: 320 miles of coast, of which at least 100
miles unsettled
Days to sail: At least 4 with strong wind, or
more.
Intelligent Inhabitants: Up to 60,000.
(Werecreatures, undead, lizardmen,
troglodytes, sphinxes, up to 5 dragons).

In Canon products:

- In GAZ8, The Five Shires, the coast and the
islands are said to be inhabited by giant bats,
grab grass, wererats, devil swine, mujinas,
robber flies, spiders.
- The adventure for the Shires in X10 Red
Arrow, Black Shield is set in a ruin near
Shireton.
In Fan production:

- The adventure The Tomb of Thob
Shanwood[95] by Agathokles is set in
Southshire.
- Mulur’s Grave[66] by Sean Meaney is a
coral island off the Shires

“Pirates, buccaneers and more dangerous
creatures. You never know what you could
meet on the coast of the Shires.”

 - Ceye The Sting,
hin Captain and part-time pirate

: The Mystara Magazine Issue #13

179

The Unknown World Trail map - part I

MINROTHAD

Populations and Density

Minrothad has few true wilderlands, except
for the volcanic areas and the interiors of the
islands (which often coincide). In total these
lands amount to 30 hexes, or about 1,900
square miles, with a possible population of
20,000 intelligent creatures on Trader’s Isle,
Fire Island and Blackrock Island (we will
examine Fortress Island and Alfeisle below).
Open Island and North Island should not
contain true wilderlands, but only some
borderlands. However Gazetteer 9 The
Minrothad Guilds has no true monster list
and the Poor Wizard’s Almanac doesn’t

mention any intelligent creatures. Simone
Neri’s Demography of Ierendi and
Minrothad in Threshold issue #3 lists only
harpies and lupins as non human or
demihuman inhabitants of the isles, while
the older Demografia Mystariana also lists
fairies on Alfeisle and some werecreatures
escaped from the Silver Purge around the
islands. Therefore the DM may freely decide
what intelligent creatures may inhabit these
wilderlands, if any. Given the old history of
the islands (see also Threshold issue #12) I
think fairies, gremlins, brutemen, gnomes,

: The Mystara Magazine Issue #13

180

The Unknown World Trail map - part I

storm, fire and cloud giants, lizardmen,
troglodytes, harpies, faenare, fungoids,
rockmen, fire and earth elementals, aranea,
kara-kara orcs6, dragons and lost human
populations are all acceptable ideas for the
wild regions of Minrothad. The Undersea is
another chapter entirely, featured in PC3 The
Sea People. The Triton Kingdom lays mainly
southwest of Trader’s Isle, water elves and
nixies live around Alfeisle and many kna
dwell between Minrothad, Ierendi and
Karameikos. Merrow are more common
around Ierendi, but can be encountered
occasionally, as can sea giants, kopru and
devilfish.

I depicted the less settled areas of the islands
as borderlands in orange. In total about 42
hexes and 2,700 square miles with a possible
population of about 120,000 people. Most of
these inhabitants will be humans (or
halflings, as appropriate for the island) but
such area could have pirates, ancient ruins,
undead, werecreatures, isolated villages and
other interesting adventure locations.
About 100 dragons should inhabit the
Minrothad isles.

The settled areas in yellow should be mostly
inhabited by humans on Trader’s Isle and
North Island (1,540 square miles with a
population of about 140,000 people), and by
halflings and some humans in Open Isle with
a population of 40,000 people.

On Fortress island only a small part should
be heavily settled by dwarves for a total of
about 20,000 people. Previous inhabitants,
maybe humans and others could well
number to 15,000 other people.

Alfeisle should have about 15,000
inhabitants in the wilderlands, 55,000 in the
borderlands and 110,000 in the more settled
areas, with an elf population of 150,000,
5,000 humans and others and 25,000 other
intelligent creatures (probably fairies,
harpies, faenare, gremlins, and maybe
others).

The total population of Minrothad should be
about 200,000 humans, 170,000 elves,
50,000 halflings, 30,000 dwarves, 5,000
lupins, all integrated into the Guilds for a
total of 455,000 people, and 80,000 other
intelligent creatures in the more remote
areas of the islands.

6 Kara-kara orcs appear in canon only in the
module X8 Drums on Fire Mountain , as
l iv ing in the is land of Teki-nura-r ia south
east of Thyat is . However fans have supposed
they could a lso l ive in Davania and other sea
regions, so they could be appropriate for any
wi lder lands of the Sea of Dread.

: The Mystara Magazine Issue #13

181

The Unknown World Trail map - part I

The Wilderlands

of Minrothad

1 - Trader’s Isle

Dragon Spur

Area: 72 x 32 miles, or 2,200 square miles
Days to cross: 16 days or more north-south
and 3-8 days east-west
Intelligent Inhabitants: Up to 50,000 (Fairies,
gremlins, brutemen, gnomes, storm, fire and
cloud giants, lizardmen, troglodytes, harpies,
faenare, fungoids, rockmen, fire and earth
elementals, aranea, werecreatures, up to 25
dragons)

In Canon products:

- In GAZ9, The Minrothad Guilds, some
adventures are set on Trader’s Isle where
snakes, spiders, wereboars, lizards, nixies,
wererats and a green dragon are encountered.
- The Poor Wizard’s Almanac only lists birds,
donkeys, goats, giant lizards, monkeys and
small pigs as wild animals of the Islands.
- The module X7 War Rafts of Kron begins in
the City of Minrothad.
- The adventure Isle of the Abbey in Dungeon
Magazine #34 could be easily set in
Minrothad.
- The adventure The Djinni’s Ring in
Dungeon Magazine #9 and the adventure
The Isle of the Storm Giant featured in AC10
Bestiary of Dragons and Giants mention
“Serendib, one of the cities of the
Minrothad Guilds”, see also Threshold issue
#3 page 160 by Simone Neri.

“This island has ancient
history, more ancient
than you could possibly
imagine. On the coast
the ancient ruins have
been long sacked and
covered by new
buildings, but in the
wilderlands traces of the
past can still be found,
almost intact, but rarely
unoccupied.”

 - Maion, Minorothad
Captain and Sage

: The Mystara Magazine Issue #13

182

The Unknown World Trail map - part I

In Fan productions:

- See also Sheldon Morris’ Monstrous Atlas[96]
- Threshold issue #3 contains Simone Neri’s
Demography of Ierendi and Minrothad[67]
and issue #3[68] and #4[69] contains
several other articles about Minrothad and
the Sea of Dread.
- In Threshold issue #3, in my article The
Darkness Beneath[70], I imagined some of
the ancient ruins which could be found
under Minrothad, and in Threshold issue
#12 I also detailed the past of the Known
World[20], and the people who inhabited it
and may still inhabit it, hidden in the most
wild and remote places. Most of this is
inspired by the work done by John Calvin on
the 2300 BC setting[71] and Taymora in
particular, also detailed in Threshold issue
#12[98]

2 - Fortress Island

Area: 30 miles long each branch, or 600
square miles in total
Days to cross: 7 days from Stronghold to the
end of either branch
Intelligent Inhabitants: Up to 15,000
(Gremlins, brutemen, gnomes, storm, fire

and cloud giants, lizardmen, troglodytes,
harpies, faenare, fungoids, rockmen, fire and
earth elementals, up to 15 dragons)

In Canon products:

- In GAZ9, The Minrothad Guilds, an
adventure is set on Fortress Islands against
fire elementals.

In Fan productions:

- See above under Trader’s Isle

3 - Fire island

Area: 24 x 10 miles, or 240 square miles in total
Days to cross: 6 days east-west
Intelligent Inhabitants: Up to 20,000
(Brutemen, storm, fire and cloud giants,
lizardmen, troglodytes, harpies, faenare,
fungoids, rockmen, fire and earth elementals,
up to 5 dragons).

In Canon products:

- In GAZ9, The Minrothad Guilds, Fire island
is the secret seat of the Privateers Guild.

In Fan production:

- See above under Trader’s Isle

“Stronghold is safe, but the branches...
Well they are both almost 30 miles of
mountains. The left branch has the
volcano, and the creatures which live
around it. The right branch has our mines,
several forgotten fishing villages, pirates,
harpies, and more.”

 - Durto, dwarven miner of Fortress island

“Fire island is dangerous. No one lives
here and no one ever will!”

- Mirto Jader, official of
 the Minrothaddan government

: The Mystara Magazine Issue #13

183

The Unknown World Trail map - part I

4 - Alfeisle

Area: 80 x 24 miles, or 2,000 square miles (of
wilderlands)
Days to cross: 20 days north-south or 6 days
east-west
Intelligent Inhabitants: Up to 70,000 (Fairies,
gremlins, brutemen, gnomes, storm, fire and
cloud giants, lizardmen, troglodytes, harpies,
faenare, fungoids, rockmen, fire and earth
elementals, aranea, kara-kara orcs, up to 25
dragons)

In Canon products:

- In GAZ9, The Minrothad Guilds, an
adventure was set on Alfeisle with giant
lizards, dryads, and treants.

In Fan productions:

- See above under Trader’s Isle

5 - Blackrock island

Area: 16 x 16 miles, or 256 square miles (of
wilderlands)
Days to cross: 4 days north-south or east-west
Intelligent Inhabitants: Up to 7,000 (Fairies,
gremlins, brutemen, gnomes, storm, fire and
cloud giants, lizardmen, troglodytes, harpies,
faenare, fungoids, rockmen, fire and earth
elementals, werecreatures, up to 5 dragons)

In Canon products:

- In GAZ9, The Minrothad Guilds, the island
is briefly described as housing a community
of mystics who follow an Alphatian tradition.

In Fan productions:

- See above under Trader’s Isle

“We have lived here since before this was
an island. Yes, once this land was
connected to the continent. Yes I know
ancient ruins which can prove this. No, it’s
not a guarantee you will come out of them
alive.”

 - Ashiel, elven ranger in Alfeisle

“Mystics, fishermen, and a volcano with a
bad temper. Not much to buy or sell. Why
anyone should go there, is beyond me.”

- Kyros, merchant
 and captain of the City of Minrothad

: The Mystara Magazine Issue #13

184

The Unknown World Trail map - part I

IERENDI

Populations and density

Ierendi has extensive wilderlands, as several
islands are historically only lightly settled by
humans. Elegy island has at least 450 square
miles of unsettled lands, Ierendi island 1,700
(the whole central chain), Fletcher island
130, White island 120, Roister island 320,
Aloysius island 400, Honour island 350,

Alcove island 380, Utter island 1,000 and
Safari island 2,100, for a total wilderlands
area of 7,000 square miles and up to 200,000
intelligent non human inhabitants. Beside
humans and demihumans, other people
documented on Ierendi are lizardmen,
goblins, lupins, harpies, elementals and

https://en.wikipedia.org/wiki/Salamander_(Dungeons_%26_Dragons)
https://en.wikipedia.org/wiki/Salamander_(Dungeons_%26_Dragons)
http://pandius.com/neshezu3.html
http://faerunian.wikia.com/wiki/Vanara
https://www.dandwiki.com/wiki/Hadozee_(4e_Race)

: The Mystara Magazine Issue #13

185

The Unknown World Trail map - part I

flame salamanders7, fire, storm and cloud
giants, dragons, rock trolls, white apes,
constructs, undead and werecreatures. Other
people, such as rockmen, geonids, fungoids,
troglodytes, brutemen, neshezu8 and more,
may also be present at the DM’s discretion.

Depicted in orange as borderlands are the
areas of the islands with sparse human
population, probably with an average
population density of 30 intelligent creatures
per square miles, but half of them are not
humans. Elegy island has at least 450 square
miles of borderlands, Ierendi island 4,700,
Fletcher island 550, White island 120, Roister
island 120, Aloysius island 1,000, Honour
island 50, Alcove island 650, Utter island 900
and Safari island 600, for a total wilderlands
area of 9150 square miles with up to 275,000
inhabitants, 135,000 humans or demihumans
and 140,000 of other creatures.

In yellow are the settled areas with an high
density human or demihuman population.
Elegy, White and Roister islands have no
regions of high density population, Ierendi
island has 2,500 square miles, Fletcher island
260, Aloysius island 100, Honour island 60,
Alcove island 380, Utter island 120 and Safari
island 380, for a total area of highly settled
lands of 3,800 square miles with up to
265,000 human inhabitants, with an average
density slightly lower than 70 people per

square mile.

The total human population of Ierendi
should be about 400,000 people, mostly
human with some demihuman minorities
(20,000 halflings, about 5,000 lupins, elves,
gnomes and dwarves), but the islands should
be able to support at least 340,000 other
intelligent creatures.

Elegy island has been depicted as all
wilderlands or borderlands because it should
have minimal population, probably 10,000
human inhabitants and 20,000 others, where
others in this case should be mostly undead
and some lizardmen. Ierendi island has been
depicted as borderlands in all the western
region, almost 4,800 square miles that
should contain 160,000 inhabitants, half of
them humans and half of them not. 50,000
other creatures should inhabit the central
chain. All the non human creatures listed
above could be present in Ierendi island.
The settled area should have 170,000 human
inhabitants, for a total human population of
245,000 humans on the main island (with
some demihumans) and 140,000 other
people. Fletcher island should be inhabited
by 10,000 other creatures and 25,000
humans. Alcove island should have 30,000
human inhabitants and 20,000 other
creatures. Honour island should have 5,000
human inhabitants and 10,000 other
creatures. White island could have a
population of 5,000 inhabitants, even if it
appears inhabited only by insane druids and
white apes. Roister Island should have only
2,500 human inhabitants and 10,000 other
creatures. Aloysius island should have 25,000
human inhabitants and 25,000 other
creatures. Utter island should have 20,000
human inhabitants and 30,000 other

7 In BECMI D&D these creatures are not
inte l l igent , but they are in a l l the other
edi t ions of D&D as noted in this Wikipedia
entry. The creature is inc luded here i f the
DM wishes to use the inte l l igent vers ion.
8 Inte l l igent ape- l ike creatures of the Savage
Coast , but a s imi lar people could a lso l ive in
the southern Known World, as descr ibed in
the Neshezu art ic le by Jamie Baty. Other
poss ib le pr imate races are the Vanara or the
Hadozee.

https://en.wikipedia.org/wiki/Salamander_(Dungeons_%26_Dragons)
https://en.wikipedia.org/wiki/Salamander_(Dungeons_%26_Dragons)
http://pandius.com/neshezu3.html
http://faerunian.wikia.com/wiki/Vanara
https://www.dandwiki.com/wiki/Hadozee_(4e_Race)

: The Mystara Magazine Issue #13

186

The Unknown World Trail map - part I

creatures. Safari island should have 40,000
human inhabitants and 80,000 other
creatures.
The islands could easily support a
population of more than 200 normal dragons
and probably the surrounding sea an even
higher number of sea dragons.

The Wilderlands of Ierendi

1 - Safari Woods Preserve

Area: 64 x 16 miles, or 850 square miles
Days to cross: 12 days north-south or 4 days
east-west
Intelligent Inhabitants: Up to 25,000
(Lizardmen, fairies, goblins, harpies,
troglodytes and werecreatures. Any other
creature possible. Up to 15 dragons)

In Canon products:

- In GAZ4, The Kingdom of Ierendi, the
Wilderness Preserves are said to occupy 90%
of the island, accessible with guides, special
licenses or licensed private tour operators.
Exotic creatures are mentioned, such as
gargantuan monsters, wyverns, stirges, oozes
and jellies, cave snakes, hydras, serpents,
lizardmen, orcs, hill giants and dragons.
- Among the native fauna, GAZ4 mentions
giant rats, wild boars, giant lizards,
dinosaurs, dragons, gulls, parrots and
flamingos, mermen, sea serpents, giant
turtles, giant insects.
- Gastenoo’s World of Adventure and the

other Adventure Parks
should instead be located
in the areas depicted in
orange as borderlands.
- The Poor Wizard’s
Almanac mentions also
giant leeches in swampy
areas and lizardmen, and
says Safari Island has
monsters from all over the
Known World.
- In PC3 The Sea People the
waters around Ierendi
should be mostly inhabited
by merrow, but other
Undersea races could
probably be encountered
too.

“The wood has many interesting creatures.
We have the exploration adventure, the
survival adventure, the chase adventure
and many other options. Please do not set
fire to the woods. The druids will kill you
and I will help them.”

 - Ako, guide of the Wilderness Preserve

: The Mystara Magazine Issue #13

187

The Unknown World Trail map - part I

In Fan productions:

- See also Sheldon Morris’ Monstrous
Atlas[97].
- Threshold issue #3 contains Simone Neri’s
Demography of Ierendi and Minrothad[67]
and issue #3[68] and #4[69] contains
several other articles about Minrothad and
the Sea of Dread.
- In Threshold issue #3, in my article The
Darkness Beneath[70], I imagined some of
the ancient ruins which could be found
under Ierendi, and in Threshold issue #12 I
also detailed the past of the Known
World[20], and the people who inhabited it
and may still inhabit it, hidden in the most
wild and remote places. Most of this is
inspired by the work done by John Calvin on
the 2300 BC setting[71] and Taymora in
particular, also detailed in Threshold issue
#12[98]
- See also The Pirate Kingdom of Ierendi[72]
by John Walter Biles

2 - West Safari Preserve

Area: 80 x 20 miles, or 1600 square miles
Days to cross: 14 days north-south or 7 days
east-west
Intelligent Inhabitants: Up to 50,000 (Fairies,
lizardmen, goblins, lupins, harpies,

elementals and flame salamanders, fire,
storm and cloud giants, rock trolls, white
apes, constructs, undead, werecreatures,
rockmen, geonids, fungoids, troglodytes,
brutemen and/or other intelligent primates,
see note 8, up to 25 dragons)

In Canon products:

- See above. Also In GAZ4, The Kingdom of
Ierendi, two adventure ideas are set in the
west of the island to capture stirges and a
giant hydra.

In Fan productions:

- See Safari Woods Preserve above.

3 - Utter island west

Area: 72 x 12 miles, or 900 square miles
Days to cross: 12 days north-south or 3 days
east-west
Intelligent Inhabitants: Up to 25,000 (As area
2 of Ierendi and up to 15 dragons)

In Canon products:

- In GAZ4, The Kingdom of Ierendi, the
adventure idea involves a civil war between
Makai and the albinos, with the winning
party declaring independence from Ierendi.

“Volcanoes, swamps and cliffs, there is
much to explore in the Preserve. Please
note that not all lizardmen, goblins and
dragons have yet signed the Do Not Eat
Humans agreement with Preserve
personnel.”

 - Kaira, welcoming visitors
to the West Safari Preserve

“The local albinos and the local Makai are
not hostile, but you have to respect their
culture or suffer the consequences. Then
there is the west, which is completely wild
and uninhabited by humans at all.”

- Jan, soldier stationed at Dondo Keep

: The Mystara Magazine Issue #13

188

The Unknown World Trail map - part I

- In GAZ4 it is also written that the island has
disease carrying insects (the mau mau) and
giant insects in the swamps. Probably this is
a typo which was meant for Aloysius island,
but the DM may decide that both islands
suffer from the same problem.

In Fan productions:

- See Safari Woods Preserve above and this
Alternate setting for Ierendi v2.0[73] by
Sharon Dornhoff including the Hollow Moon
material and the Once in a Blue Moon
article[74] by John Calvin in Threshold issue
#4 about the Albharendi.
- See also Utter Island[75] by Gordon
McCormick

4 - Aloysius island west

Area: 50 x 20 miles, or 1000 square miles
Days to cross: 11 days north-south or 4 days
east-west
Intelligent Inhabitants: Up to 30,000 (As area
2 of Ierendi and up to 10 dragons)

In Canon products:

- In GAZ4, The Kingdom of Ierendi, it is
written that Utter island has disease carrying
insects (the mau-mau) and giant insects in
the swamps. Probably this is a typo which

was meant for Aloysius island, which is
described as inhabited by mau-mau
mosquitoes. The adventure features
lizardmen trying to take back the island.
- In Dragon Magazine #171 Bruce Heard
identified the Undersea east of Aloysius as
Thundiara, the domain of the sea dragon
Thundar, see link in area 8 of Karameikos.

In Fan productions:

- See Safari Woods Preserve above.

5 - Honour island

Area: 20 x 20 miles, or 400 square miles
Days to cross: 4-5 days north-south or east-
west
Intelligent Inhabitants: Up to 10,000 (As area
2 of Ierendi and up to 5 dragons)

In Canon products:

- In GAZ4, The Kingdom of Ierendi, Honour
island and its inhabitants are described in
detail. An adventure leading to Honor island
also appear in the Elegy island chapter.

“We have Ierendians, Makai, dwarves,
convicts, buccaneers, anything here. And if
you go west, and the mau-mau mosquitoes
do not turn you into a zombie, you will
encounter even more interesting people.”

- Medron, Innkeeper in Jortan

“Yes, I have heard many saying they know
someone who went to Honour island and
came back with treasures and secrets. Yet I
have been here ten years, and I know only
people who went there and never came
back. And as far as I know, the secrets of
the wizard are still safe. And yes, I know
some of their secrets. But no, I cannot tell
anyone. I prefer to keep on breathing,
thank you very much.”

- Figgen, famous halfling adventurer

: The Mystara Magazine Issue #13

189

The Unknown World Trail map - part I

In Fan productions:

- See Safari Woods Preserve above and also
Mentats of Honor Island[76] by Joaquin
Menchaca

6 - Alcove island east

Area: 35 x 25 miles, or 875 square miles
Days to cross: 7 days north-south or 5 days
east-west
Intelligent Inhabitants: Up to 25,000 (As area
2 of Ierendi and up to 15 dragons)

In Canon products:

- In GAZ4, The Kingdom of Ierendi, there are
some adventures dealing with local pirates.

In Fan productions:

- See Safari Woods Preserve above.

7 - Fletcher island west

Area: 24 x 16 miles, or 380 square miles
Days to cross: 4 days north-south or east-west
Intelligent Inhabitants: Up to 10,000 (As area
2 of Ierendi and up to 10 dragons)

In Canon products:

- In Gazetteer 4, the Kingdom of Ierendi,
there is adventure involving the dodo bird
and the eccentric wizard Mr Coarke.

In Fan productions:

See Safari Woods Preserve above.

“The rumor that pirates control the eastern
half of the island is greatly exaggerated.
The navy has already beaten them and we
will soon catch the few who escaped. No,
the area is still unsafe, so I would advise
not to dwell there.”

- Irenus, Ierendian Navy Captain.

“Most of the island is not dangerous, just
inhabited by lots of birds. The western
region is another matter. Unexplored area,
ruins and secrets. I bet you can find
something interesting there, and bring it to
me.”

- Mr. Coarke, offering
 a deal to some adventurers

: The Mystara Magazine Issue #13

190

The Unknown World Trail map - part I

8 - White island

Area: 16 x 12 miles, or 192 square miles
Days to cross: 4 days north-south or east-west
Intelligent Inhabitants: Up to 5,000 (As area
2 of Ierendi and up to 5 dragons)

In Canon products:

- In GAZ4, the island and its unique features
are described in detail.

In Fan productions:

- See Safari Woods Preserve above and also
a thread on the Piazza about Orisis and other
Nithian immortals[77], Chimpman’s post in
particular.
- Instead of just insane, the druids could be
played as an elite force battling Outer Beings
infiltrations in the Known World. In Marco
Dalmonte’s Codex Immortalis[78]. Orisis is
an identity of Ixion, while Andrew Theisen
recaps canon sources about him[79]. For the
Outer Beings see the article[80] by Geoff
Gander.

9 - Roister island

Area: 16 x 16 miles, or 256 square miles
Days to cross: 4 days north-south or east-west
Intelligent Inhabitants: Up to 7,500 (As area
2 of Ierendi and up to 5 dragons)

In Canon products:

- In GAZ4, an adventure features a floating
island of lizardmen.

In Fan productions:

- See Safari Woods Preserve above.

10 - Ierendi island Uplands

“Insane druids. Giant white apes. Do not
go there. This is not the kind of warning
bold adventures can ignore to earn unique
glory. This is the kind of warning never-
heard-again people or returned-but-gone-
nuts people did not listen to.”

- Marcus, speaking at the
Adventurers’ club of Ierendi city

“Huge fish, interesting plants, so many
colourful birds. A tourist paradise if you
avoid the wildest part, which has mau-mau
mosquitoes and other unfriendly
creatures.”

- Kaja, Ierendian explorer
and adventures

“It’s another world. You will not find
brochures or guides of the Uplands. The
truth is everyone knows they are
dangerous and prefer to avoid them and
discourage explorers. Even the Adventurers
Club is usually reluctant to provide maps
or information. Here Be Dragons. And
Giants. And Volcanoes.”

- Ilos, Thyatian trader and
adventurer in Ierendi city

: The Mystara Magazine Issue #13

191

The Unknown World Trail map - part I

Area: 136 x 32 miles, or 4,300 square miles
Days to cross: 35 days north-south or 5-6
days east-west
Intelligent Inhabitants: Up to 150,000 (As
area 2 of Ierendi and up to 100 dragons)

In Canon products:

- In GAZ4, there are adventures involving
pirates, merrow, humans and a dragon from
a faraway place (Arentela, see Threshold
issue #4 and #9), but nothing else on the
Uplands beyond the short creature list
already provided under Safari island.

In Fan productions:

- See Safari Woods Preserve above.

11 - Elegy island

Area: 40 x 12 miles, or 450 square miles
Days to cross: 8 days north-south or 4 days
east-west
Intelligent Inhabitants: Up to 15,000 (As area
2 of Ierendi and up to 15 dragons)

In Canon products:

- In GAZ4, there are adventures involving
tombs, pirates, zombies and Honor island
wizards.
- The Elegy island White-faced gibbon is
mentioned as a typical animal of the island.

In Fan production:

- See Safari Woods Preserve above and see
also “Undead of Elegy Island”[81] by
Agathokles, Chimpman and myself in this
issue of Threshold (#13); some information
is already partially stored in the Vaults of
Pandius[82] [83] [84] [85]

“There are lots of ancient tombs there, so I
guess telling adventurers to stay away is
useless. So consider yourself properly
warned. The tombs often have traps, and
sometimes monsters guarding them. And
there are powerful forces defending the
artifacts of our ancestors.”

- Keno, boat captain in Matarakai

: The Mystara Magazine Issue #13

192

The Unknown World Trail map - part I

THYATIS

Populations and density

Thyatis is one of the more settled and
civilized nations of the Known World, as it
can be seen from the extension of the yellow
areas. The settled hexes are about 440, more
than 28,000 square miles with a high human
density (about 90 people per square mile)
and a population of 2,600,000 people.

The borderlands in orange are about 240
hexes, or 15,400 square miles with a density
of 50 people per square miles and a
population of 800,000 intelligent inhabitants,
half of them humans, demihumans or lupins
and half of them other intelligent races,
mostly giants, ogres, kobolds, hobgoblins or
harpies.

The areas in blue are those historically
inhabited by lupins, which are a sizable
population in Thyatis. There are about 100
hexes, 6,400 square miles, of lupin territory
in Thyatis with a population of 300,000
people, (100,000 humans and 200,000
lupins).

The areas in brown are inhabited by dwarves
and gnomes, 14 hexes heavily settled and 27
hexes of borderland in dark brown, with a
total population of 100,000 people, about
60,000 dwarves, 20,000 humans and 20,000
other creatures.

Areas in green are inhabited mainly by Vyalia
elves, 14 hexes with a population of 45,000
people, of which 30,000 are elves, 10,000
humans and about 5,000 fairy folk and other
creatures.

In purple as usual are the true wilderlands
of the Empire, 255 hexes and more than
16,000 square miles of Imperial Territories
with a population of 600,000 intelligent
creatures, mostly giants, ogres, kobolds, orcs,
goblins, hobgoblins, harpies, faenare,
werecreatures and fairies. The humans which
live among them are usually illegal colonists,
bandits, escaped slaves, rebels or
werecreatures.

The total population of Thyatis should be
3,100,000 humans, 220,000 lupins, 70,000
dwarves and gnomes, 40,000 elves, 15,000
halflings, 1,000,000 others for a total of
about 4,445,000 intelligent inhabitants.
Mainland Thyatis should also be able to
support more than 500 dragons.

: The Mystara Magazine Issue #13

193

The Unknown World Trail map - part I

: The Mystara Magazine Issue #13

194

The Unknown World Trail map - part I

The Wilderlands of

Thyatis

1 - Tarsia

Area: 96 x 96 miles, or 9,200 square miles
Days to cross: 24 days north-south or east-west
Intelligent Inhabitants: Up to 350,000
(Giants, ogres, fairies, harpies, faenare,
werecreatures, kobolds, goblins, hobgoblins,
orcs and up to 135 dragons)

In Canon products:

- Dawn of the Emperors Boxed set contains
almost no information on the Imperial
Territories and the creatures and monsters
living in them.
- The Poor Wizard’s Almanacs list as
creatures of the mountains and hills
mountain lions, dragons, hill giants, ogres,

pegasi and griffons near Retebius, vampires,
ghouls and werecreatures in Thyatis and in
the west, in the western forests bears, boars,
centaurs, and dryads.
- The presence of kobolds in Thyatis can be
assumed from Kol XIV background in GAZ10
The Orcs of Thar.
- Harpies and Faenare are mentioned in the
mountains in PC2 Top Ballista.

In Fan productions:

- See Past Ages of the Known World[20] by
me and Hesperia, Land of the Setting
Sun[86] by Giulio Caroletti in Threshold
issue #12 and in this issue (#13)[99], and

“It’s giant territory. And there are
also ogres. The rumor says the
Empire has an agreement with
them. They serve as mercenaries
from time to time, and we leave
them be. Adventurers who go
there are on their own. If they
create problems, the giants will
deal with them as they see fit.”

- Ludovicus,
sergeant in Fort Nikos

: The Mystara Magazine Issue #13

195

The Unknown World Trail map - part I

Lost Civilizations of Thyatis and Alphatia by
myself in Threshold issue #11[87] for some
info and details on the past of Thyatis.
- Tarsia and Altania were names suggested by
Simone Neri[88]. His Central Altan Tepes
Mini Gazetteer[48] is also relevant for the
area even if it doesn’t cover the Thyatian
side.
- Agathokles supposed a Land of the
Fomorian giants who controlled the Altan
Tepes mountains[58].
- Orcs, goblins and hobgoblins are
mentioned in Simone Neri’s Demografia
Mystariana[100] and also in the Hesperia
article of Threshold issue #12[86] by Giulio
Caroletti.

2 - Trevonia

Area: 40 x 48 miles, or 2,000 square miles
Days to cross: 10 days north-south or 6 days
east-west
Intelligent Inhabitants: Up to 70,000 (Lupins,
giants, kobolds, ogres, centaurs, fairies,
werecreatures, undead and up to 30 dragons)

In Canon products:

- The Poor Wizard’s Almanacs list as
creatures of the mountains and hills
mountain lions, dragons, hill giants, ogres,
pegasi and griffons near Retebius, vampires,
ghouls and werecreatures in Thyatis and in
the west, in the western forests bears, boars,
centaurs, and dryads.

In Fan productions:

- See Tarsia above.

3 - Altenia and Alatia

Area: 200 x 50 miles, or 10,000 square miles
Days to cross: 20 days north-south or 50 days
east-west
Intelligent Inhabitants: Up to 350,000
(Giants, ogres, kobolds, orcs, goblins,
hobgoblins, fairies, harpies, faenare,
werecreatures and up to 150 dragons)

“It’s a region of hills inhabited mostly by
lupins, kobolds, giants, ogres, centaurs and
werecreatures. Most of them are
surprisingly not hostile, unless you really
bother them. Yet it is still borderlands, so
there are also other dangerous creatures
around with whom it may be more difficult
to speak.”

- Marco, merchant in Kerendas

“Here be dragons. And manticores. Really,
the Retebius Air Fleet surveil all the region
and do not like people messing around in
what they consider their dominion. They
breed flying creatures there and people
killing them are not much appreciated”.

 - Arius, adventuress in Kantridae

: The Mystara Magazine Issue #13

196

The Unknown World Trail map - part I

In Canon products:

- The Poor Wizard’s Almanacs list as
creatures of the mountains and hills
mountain lions, dragons, hill giants, ogres,
pegasi and griffons near Retebius, vampires,
ghouls and werecreatures in Thyatis and in
the west, in the western forests bears, boars,
centaurs, and dryads.

In Fan productions:

- See Tarsia above and what John Calvin
wrote about the gold dragon Hytiliaph[89]
and his mountain Ancepes Trigeminus in
Halathius. Hytiliaph was also briefly
described by me in “Who’s Who in the
Wyrmsteeth part II”[90] in Threshold issue
#9.

4 - Messapia and Cania

Area: 100 x 20 miles, or 2,100 square miles
Days to cross: 3-4 days north-south or 15
days east-west
Intelligent Inhabitants: Up to 85,000 (Lupins,
humans, goblins, werecreatures, harpies,
faenare, fairies and up to 35 dragons)

In Canon products:

- See previous areas of Thyatis.

In Fan production:

- See Tarsia above.

5 - Centuria or Tallia

Area: 120 x 54 miles, or 6,500 square miles
Days to cross: 15 days north-south or 7 days
east-west
Intelligent Inhabitants: Up to 260,000
(Lupins, humans, giants, harpies, fairies,
werecreatures and up to 100 dragons)

In Canon products:

- The area is not described at all in canon

“A sparsely inhabited area of lupins,
goblins, humans and other creatures.
Could be a bit of an unpredictable area,
you can meet anything from Ylari raiders to
bandits to friendly natives .”

- Marcellus, Lieutenant in Fort Zendrol

“Lupins, some human goat herders, and
the Hattian lords cannot claim much
control of this hilly country. The
inhabitants have their own dialect, their
secrets, and are more prone to banditry
than respect of imperial laws.”

- Corius, ship captain in Vinton

http://pandius.com/ma_kara.html
http://pandius.com/kwndmnst.html
http://pandius.com/mentramb.html
http://pandius.com/middream.html
http://pandius.com/1019yar.html#yar25a
http://pandius.com/Threshold_1.pdf#page=39
http://pandius.com/Threshold_1.pdf#page=8
http://pandius.com/karancrn.html
http://pandius.com/kdmgthgt.html
http://pandius.com/5div.html

: The Mystara Magazine Issue #13

197

The Unknown World Trail map - part I

products, so the DM may freely decide what
creatures could live here.

In Fan productions:

- See Tarsia above.

6 - Carytion and Mositius

Area: 1400 square miles
Days to cross: About 5 days in both islands
Intelligent Inhabitants: Up to 50,000 (Giants,
humans, fairies, undead, werecreatures,
elementals and up to 20 dragons)

In Canon products:

- In the Poor Wizard’s almanacs gargoyles,
skeletons, golems and dryads are indicated
on Sclaras and near it.
- The module X8, Drums on Fire Mountain,
is set in an island southeast of here, so Kara-
kara orcs could be active in the region, see
also Minrothad.

In Fan production:

- See Tarsia above and the article in
Threshold issue #11[91], The Judicates of
Carytion by Giulio Caroletti with the and
detailed map of The Protectorate of Carytion
by Robin D.

“The hills of the two biggest islands are
wilderlands, with few human inhabitants if
any. Legends and rumors say giants and
dragons live in these lands, and no one so
far has been able to prove or disprove
that.”

- Adrianus, wizard in Torion.

Key to Fan Production References used in this article

[1] “Monstrous Atlas: The Grand Duchy of Karameikos” (Sheldon Morris)
[2] “Karameikos Wandering Monster Tables” (Giampaolo Agosta)
[3] “Mental Ramblings” (Geoff Gander)
[4] “Midnight Dreams and Other Miscellany” (Geoff Gander)
[5] “Mystatan Al,anac AC 1019 for month of Yathmont” (Mystarta Almanac Team)
[6] “The History of Karameikos”(Simone Neri)
[7] “The Demography of Karameikos” (Simone Neri)
[8] “Thoughts & expansion on the History of Karameikos article” Francesco Defferrari)
[9] “Thoughts & xpansion on the Demography of Karameikos article” Francesco Defferrari
[10] “The Division of the Five: A campaign scheme” (Ville Lähde)

http://pandius.com/ma_kara.html
http://pandius.com/kwndmnst.html
http://pandius.com/mentramb.html
http://pandius.com/middream.html
http://pandius.com/1019yar.html#yar25a
http://pandius.com/Threshold_1.pdf#page=39
http://pandius.com/Threshold_1.pdf#page=8
http://pandius.com/karancrn.html
http://pandius.com/kdmgthgt.html
http://pandius.com/5div.html

: The Mystara Magazine Issue #13

198

The Unknown World Trail map - part I

[11] “Lords of the Cruth Lowlands” (Giampaolo Agosta)
[12] “Goblinoid Tribes of Karameikos”(Giampaolo Agosta)
[13] “Map of the Tribes of Karameikos” (Giampaolo Agosta)
[14] “Summary of Karameikan humanoid tribes” (Greg Weatherup)
[15] “Traldar and the Legend of the Eyes” (Steven B Wilson)
[16] “Luln” (Robert Ligon)
[17] “Chronology of Luln & Western Karameikos” (Robert Ligon)
[18] “Koskatep Level 8: Mokreth, Serpent Eye” (Francesco Defferrari)
[19] “History of Traladara” (Francesco Defferrari)
[20] “Past Ages of the Known Wprld” (Francesco Defferrari)
[21] “Grondheim 2300 BC, 8 miles per hex” (John Calvin)
[22] “The Fishing Village of Silnithiniv” (Sean Meaney)
[23] “Kingdom of Karameikos - Traladara 1020AC, 3.2 miles /hex” (Francesco Defferrari)
[24] “High Magic Points” (Gordon McCormick)
[25] “Riverfork Area” (Francesco Defferrari)
[26] “Thorn's Chronicle: Traldar's Lost Tribe” (Robert J. Nuttman, Jr.)
[27] “The Darine” (Jennifer Guerra)
[28] “Petra, Community in the Borderlands” (Sean Meaney)
[29] “Building Campaign Settings and Adventures” (Sean Meaney)
[30] “Achelos Adventure” (Patrick Sullivan)
[31] “Mirror of the Eternal Night: Secrets of Kopstakep” (Francesco Defferrari)
[32] “History of ogres in the Cruth area” (Francesco Defferrari)
[33] “Skull mountain and other Holmes D&D locations” (Francesco Defferrari)
[34] “Cuchulainisle” (Kevin Wyton)
[35] “A campaign plot for south-western Karameikos” (Giampaolo Agosta)
[36] “The Witches of Radlebb” (Håvard)
[37] “The Temple of Grey Mountain” (Håvard)
[38] “Kostakep Level 7: Secrets of the Universe” (Francesco Defferrari)
[39] “The Dangers of the Dymrak Wilds” (Håvard)
[40] “Dymrak Goblins” (Håvard)
[41] “Dymrak Post WotI” (Håvard)
[42] “Mighty Argos” (Håvard)
[43] “Dymrak Dread revamped”(Håvard)
[44] “Traladaran Timeline” (Giampaolo Agosta)
[45] “Detail of the Threshold Region” (Simone Neri)
[46] “A Goblin Kingdom: The Rise of Dhrom Dhum”(Francesco Defferrari)
[47] “Traladaran Folk Tales” (Jennifer Guerra)
[48] “Central Altan Tepes Mini Gazetteer” (Simone Neri)
[49] “D&D 3.5 Altan Tepes” (Ortega76)
[50] “The Ice Wall” (Gordon McCormick)

http://pandius.com/Threshold_1.pdf#page=160
http://pandius.com/Threshold_1.pdf#page=116
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=14283
http://pandius.com/ppkeepbl.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=15930
http://pandius.com/castkeep.html
http://pandius.com/kotb_ret.html
http://pandius.com/fomorian.html
http://pandius.com/AlternateFiveShiresDraftOne.pdf
http://pandius.com/drkshire.html
http://pandius.com/brknchn.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=8019
http://pandius.com/loktal_s.html
http://pandius.com/loktal_t.html
http://pandius.com/five_adv.html
http://pandius.com/mulurgrv.html
http://pandius.com/Threshold_3.pdf#page=123
http://pandius.com/Threshold_3.pdf
http://pandius.com/Threshold_4.pdf
http://pandius.com/Threshold_3.pdf#page=177
http://www.thepiazza.org.uk/bb/viewforum.php?f=63
http://pandius.com/AIGV1.pdf
http://pandius.com/ierendi2.html
http://pandius.com/Threshold_4.pdf#page=158
http://pandius.com/utterisl.html
http://pandius.com/mentats.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=15955&p=179334#p17933
http://pandius.com/nithcult.html
http://pandius.com/orisis.html
http://pandius.com/insanity.html
http://pandius.com/elegynpc.html
http://pandius.com/elegylcn.html
http://pandius.com/elegy_pc.html
http://pandius.com/jaimehca.html
http://pandius.com/Threshold_12.pdf#page=176
http://pandius.com/Threshold_11.pdf#page
http://pandius.com/thymadd.html.
http://pandius.com/htiliaph.html
http://pandius.com/Threshold_9.pdf#page=93
http://pandius.com/CruthLowlands-joined.pdf
http://pandius.com/karagobl.html
http://pandius.com/karatrib.html
http://pandius.com/htrbsumm.html
http://pandius.com/traleyes.html
http://pandius.com/luln2.html
http://pandius.com/lulnchrn.html
http://pandius.com/Threshold_10.pdf#page=184
http://pandius.com/tralhist.html
http://pandius.com/Threshold_12.pdf#page=24
http://pandius.com/m_grndhm.html
http://pandius.com/silnith.html,
http://pandius.com/kara1020.html
http://pandius.com/hghmgcpt.html
http://pandius.com/rvrforka.html
http://pandius.com/tc_trllt.html
http://pandius.com/darine.html
http://pandius.com/petracom.html
http://pandius.com/buildcmp.html
http://pandius.com/ach_camp.html
http://pandius.com/Threshold_1.pdf#page=146
http://pandius.com/cruthogr.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=15940
http://pandius.com/cuchul.html
http://pandius.com/swkarapt.html
http://pandius.com/witchrad.html
http://pandius.com/greymnt.html
http://pandius.com/Threshold_9.pdf#page=120
http://pandius.com/Threshold_1.pdf#page=128
http://pandius.com/dym_gobl.html
http://pandius.com/dymrakpw.html
http://pandius.com/argos.html
http://pandius.com/ddread.html
http://pandius.com/trldtime.html
http://www.pandius.com/thrshld.html
http://pandius.com/Threshold_1.pdf#page=121
http://pandius.com/tales.html
http://pandius.com/altantps.html
http://pandius.com/altntpes.html
http://pandius.com/ice_wall.html

: The Mystara Magazine Issue #13

199

The Unknown World Trail map - part I

[51] “Return to the Ice Wall”(Shawn Stanley)
[52] “Yuri Molotov - Death Knight” (John Calvin)
[53] “[THRESHOLD] Issue 1 Reviews: Yuri Molotov”(Francesco Defferrari)
[54] “People and Places from the Keep on the Borderlands” (Paleologos)
[55] “Populating Castellan Keep” (Kilr Kowalski)
[56] “Castellan Keep” (Lucky)
[57] “Return to the Keep on the Borderlands: Karameikos” (Håvard)
[58] “Land of the Fomorians” (Giampaolo Agosta)
[59] “Five Shires Gazetteer Alternate Edition” (ed. John Biles)
[60] “The Dark Shire” (Geoff Gander)
[61] “Order of the Broken Chain” (Ashtagon)
[62] “A megadungeon idea” (Ardano Silverbow)
[63] “Structure of Loktal's megadungeon” (Giampaolo Agosta)
[64] “Thoughts about Loktal's megadungeon” (John Calvin)
[65] “A Five Shires Adventure” (Beau Yarbrough)
[66] “Mulur’s Grave” (Sean Meaney)
[67] “The Demography of Ierendi & Minrothad” (Simone Neri)
[68] “Threshold Issue #3”
[69] “Threshold Issue #4”
[70] “The Darkness Beneath” (Francesco Defferrari)
[71] “2300 BC” (John Calvin)
[72] “Alternate Ierendi Gazeteer: The Pirate Kingdom of Ierendi (AM 2)” (ed. John Biles)
[73] “Alternate setting for Ierendi v2.0” (Sharon Dornhoff)
[74] “Once in a Blue Moon: Nations of the Spindrift Sea” (John Calvin)
[75] “Utter Island” (Gordon McCormick)
[76] “Mentats of Honor Island” (Joaquin Menchaca)
[77] “Help with Nithian Immortals” (JTrithen)
[78] “Nithian Cult” (Marco Dalmonte)
[79] “Orisis” (Andrew Theisen)
[80] “Insanity, Horror, and the Outer Beings in Mystara” (Geoff Gander)
[81] “Undead of Elegy Island” (Giampaolo Agosta, John Calvin & Francesco Defferrari)
[82] “Undead of Elegy Island: NPCs” (Giampaolo Agosta)
[83] “Undead of Elegy Island: Locations” (Giampaolo Agosta)
[84] “Undead of Elegy Island: Races” (Giampaolo Agosta)
[85] “Jaime Honey-Creeper Ahua” (John Calvin)
[86] “Hesperia, Land of the Setting Sun” (Giulio Caroletti)
[87] “Lost Civilizations of Thyatis and Alphatia” (Francesco Defferrari)
[88] “Thyatis map additions” (Simone Neri)
[89] “Hytiliaph” (John Calvin)
[90] “Who’s Who in the Wyrmsteeth part 2” (Francesco Defferrari)

http://pandius.com/Threshold_1.pdf#page=160
http://pandius.com/Threshold_1.pdf#page=116
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=14283
http://pandius.com/ppkeepbl.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=15930
http://pandius.com/castkeep.html
http://pandius.com/kotb_ret.html
http://pandius.com/fomorian.html
http://pandius.com/AlternateFiveShiresDraftOne.pdf
http://pandius.com/drkshire.html
http://pandius.com/brknchn.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=8019
http://pandius.com/loktal_s.html
http://pandius.com/loktal_t.html
http://pandius.com/five_adv.html
http://pandius.com/mulurgrv.html
http://pandius.com/Threshold_3.pdf#page=123
http://pandius.com/Threshold_3.pdf
http://pandius.com/Threshold_4.pdf
http://pandius.com/Threshold_3.pdf#page=177
http://www.thepiazza.org.uk/bb/viewforum.php?f=63
http://pandius.com/AIGV1.pdf
http://pandius.com/ierendi2.html
http://pandius.com/Threshold_4.pdf#page=158
http://pandius.com/utterisl.html
http://pandius.com/mentats.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=15955&p=179334#p17933
http://pandius.com/nithcult.html
http://pandius.com/orisis.html
http://pandius.com/insanity.html
http://pandius.com/elegynpc.html
http://pandius.com/elegylcn.html
http://pandius.com/elegy_pc.html
http://pandius.com/jaimehca.html
http://pandius.com/Threshold_12.pdf#page=176
http://pandius.com/Threshold_11.pdf#page
http://pandius.com/thymadd.html.
http://pandius.com/htiliaph.html
http://pandius.com/Threshold_9.pdf#page=93
http://pandius.com/CruthLowlands-joined.pdf
http://pandius.com/karagobl.html
http://pandius.com/karatrib.html
http://pandius.com/htrbsumm.html
http://pandius.com/traleyes.html
http://pandius.com/luln2.html
http://pandius.com/lulnchrn.html
http://pandius.com/Threshold_10.pdf#page=184
http://pandius.com/tralhist.html
http://pandius.com/Threshold_12.pdf#page=24
http://pandius.com/m_grndhm.html
http://pandius.com/silnith.html,
http://pandius.com/kara1020.html
http://pandius.com/hghmgcpt.html
http://pandius.com/rvrforka.html
http://pandius.com/tc_trllt.html
http://pandius.com/darine.html
http://pandius.com/petracom.html
http://pandius.com/buildcmp.html
http://pandius.com/ach_camp.html
http://pandius.com/Threshold_1.pdf#page=146
http://pandius.com/cruthogr.html
http://www.thepiazza.org.uk/bb/viewtopic.php?f=3&t=15940
http://pandius.com/cuchul.html
http://pandius.com/swkarapt.html
http://pandius.com/witchrad.html
http://pandius.com/greymnt.html
http://pandius.com/Threshold_9.pdf#page=120
http://pandius.com/Threshold_1.pdf#page=128
http://pandius.com/dym_gobl.html
http://pandius.com/dymrakpw.html
http://pandius.com/argos.html
http://pandius.com/ddread.html
http://pandius.com/trldtime.html
http://www.pandius.com/thrshld.html
http://pandius.com/Threshold_1.pdf#page=121
http://pandius.com/tales.html
http://pandius.com/altantps.html
http://pandius.com/altntpes.html
http://pandius.com/ice_wall.html

: The Mystara Magazine Issue #13

200

The Unknown World Trail map - part I

[91] “The Protectorate of Carytion” (Robin Dijkema)
[92] “Centaurs of Karameikos” (Håvard)
[93] “Monstrous Atlas: The Five Shires” (Sheldon Morris)
[94] “Thorn's Chronicle: The Karrnath's Realm, Eastern Glittering Land” (R J. Nuttman, Jr.)
[95] “A campaign plot for south-western Karameikos” (Giampaolo Agosta)
[96] “Monstrous Atlas: The Minrothad Guilds” (Sheldon Morris)
[97] “Monstrous Atlas: The Kinfom of Ierendi” (Sheldon Morris)
[98] “Taymora: Land of the Dead” (Giampaolo Agosta)
[99] “Hesperia, Land of the Setting Sun: DM’s Guide” (Giulio Caroletti)
[100] “Demografia Mystariana” (Simone Neri)

http://www.thepiazza.org.uk/bb/index.php
http;//www.pandius.com
http://pandius.com/Threshold_11.pdf#page=65
http://pandius.com/karcent.html
http://pandius.com/ma_five.html
http://pandius.com/tc_eglit.html
http://www.pandius.com/swkarapt.html
http://pandius.com/ma_minr.html
http://pandius.com/ma_iern.html
http://www.pandius.com/Threshold_12.pdf#page=76
http://www.memorieperdute.altervista.org/archivio/consigliati/DemografiaMystarana1.2.pdf

: The Mystara Magazine Issue #13

201

Koskatep Level 11: Kalasah, The Black Hearth

Mother Kala lead us to safety when the sky
was red with rage and the earth burned. We
arrived in the city of our enemies the
humans and ate them, and we were warm
and safe and had children in the darkness
of Kala. And we pledged us to her. When the
humans returned she opened the earth for
us, and saved us again. She told us to wait,
and we are waiting.

Half cancelled tablet,
approximately 2500 BC.

SECRETS OF KOSKATEP,

LEVEL 11

This level can be reached only by going
down from the chasm in area 5 on Level 10
(Intitepetl, published in Issue 12 of
Threshold magazine). The PCs will find
themselves on Level 11, Kalasah, once a city
inhabited by Beastmen just after the Great
Rain of Fire, now apparently empty.

The text below repeats the original
description of this level in issue 1 of
Threshold Magazine (Mirror of Eternal Night
article). Read on to discover more on this
level of Koskatep!

(See page 218 for an index to the levels of
Koskatep published in issues of Threshold
Magazine)

Beastmen followers of Hel, primitive
bugbears, occupied this level for many years
after the Great Rain of Fire. Massacred by the
Inti, they have left no apparent trace
whatsoever, as the new masters of Koskatep
considered them unclean, so they cleared the
level of any trace of their presence to use it
as storerooms. As the fairies of Grondheim
never bothered to clear it up, old Inti crates
and goods, most all completely decayed, still
litter these rooms. Searching for many hours,
it is still possible to find several ancient Inti
magical weapons, as well as precious and
semi-precious stones.

The secrets: Hel wanted to know what Ixion
hid here and even though the Sun lord's
followers reconquered the place some
centuries after, before her followers were
able to break into the inner temple, she had
foreseen that and made preparations. She
inspired some beastmen to secretly create a
very big parallel level next to this one, where
whole families moved before the Inti attack.
They have lived in this system of great

by Francesco Defferrari (Sturm)

http://www.thepiazza.org.uk/bb/index.php
http;//www.pandius.com
http://pandius.com/Threshold_11.pdf#page=65
http://pandius.com/karcent.html
http://pandius.com/ma_five.html
http://pandius.com/tc_eglit.html
http://www.pandius.com/swkarapt.html
http://pandius.com/ma_minr.html
http://pandius.com/ma_iern.html
http://www.pandius.com/Threshold_12.pdf#page=76
http://www.memorieperdute.altervista.org/archivio/consigliati/DemografiaMystarana1.2.pdf

: The Mystara Magazine Issue #13

202

Koskatep Level 11: Kalasah, The Black Hearth

caverns ever since, with radiance1 items,
adequate water and food (mostly mushrooms
and insects), and magical light, growing and
preparing their invasion. They have dug
more tunnels toward level Thirteen and now
they are almost ready to strike. Out of
nowhere thousands of ancient Beastmen will
attack the Inner Temple and conquer The
Dream of Fire, and Hel, Lady of Death, will
forever rule over the infinite worlds.

After the Darkers2 take control, The Last One
- now hiding in the level above - has
summoned some ancient beastmen as
ghosts, who now roam this level.
Questioning one of them, he, and
consequently Thanatos, has learned of Hel's
plan. He just loves it: using his newly
acquired ghosts, he will slaughter Hel's
beastmen servants, raise them as undead,
and lead the combined force to storm the
Inner temple of Ixion. He just has to decide
if it's better to massacre Nyx's puny followers
before or after that...

TIMELINE

5.100 BC: Precious and semi-precious gems
are found in the area and the local people,
ancestors of the Azcans, build mines nearby.
Slowly the temple becomes a town, and later
a city, that falls under the influence of the
Oltec empire and is named Koskatepetl, the
Gem of the Mountains.

3.525 BC: The Azcan empire is formed and
Koskatepetl becomes not only a source of
gems but also of metals, to build new lethal
weapons for the war.

3.057 BC: The Azcan emperor declares that
the underground, secret temple of Ixion has
to be opened to share its secret with the
people. The priests refuse and destroy the
city to seal the temple. A revolt of the Church
of Ixion throws the empire into civil war and
chaos; the site of Koskatepetl is abandoned
and for several years infested by bandits and
monsters that try in vain to occupy the place.

2.998 BC: Human refugees hide from the
Great Rain of Fire in the ruins of Koskatepetl,
but are soon slaughtered by a group of
beastmen that take residence among the
ruins. The inner temple survives the
cataclysm and the invasions unscathed. In
time the beastmen cover the ruins and create
a complex cave system

2504 BC: The Inti, led by the church of
Ixion, occupy the ruins and rebuild the city
of Koskatepetl. The beastmen who survive
the conquest hide in a remote part of the
cave and are not detected. The Inti explore
briefly Level 12, but realize it is poisonous
and abandon Level 11 and 12, building their
new city over them. Only a part of Level 11 is

1 Scavenged from Level 12, see next issue of
Threshold. Radiance is here meant as the
technomagic power used by Blackmoorian
devices which created also the Radiance in
Glantr i , see a lso GAZ3 The Pr incipal i t ies of
Glantr i , page 68.
2 Name used by an organizat ion of fo l lowers
of Nyx in Karameikos created by me and
Agathokles, see previous issues of Threshold
and in issue #1, the ar t ic le “Mirror of
Eternal Night”.

http://pandius.com/tralhist.html

: The Mystara Magazine Issue #13

203

Koskatep Level 11: Kalasah, The Black Hearth

occasionally used as storerooms. Inspired by
Hel, the beastmen seal a part of the caves
(sublevels 1-4) to hide there.

2379 BC: The Troll Queen of Grondheim
conquers the city, renaming it Krystallac. Just
a few years later sidhe priests discover the
existence of the inner temple of Level 13 and
begin a century long negotiation with the
sollux and the brutemen below to gain
access to the artifact. They communicate
through the temple of Ixion in Level 10 and
do not settle Level 11. The beastmen thrive
in their new hidden cave system.

2282 BC: As the Queen grows impatient
about the unwillingness of Ixion to
compromise, she sends her best troops to
open the temple, digging a magical tunnel
from Level 10 to 13. As this affects only the
abandoned part of Level 11, the beastmen do
not even notice. Inti troops soon attack the
place, and Taymora intervenes shortly
thereafter. This is the beginning of the War of
the Empires, or the Twilight Wars, or the War
of Southern Grondheim, that will last
decades and will devastate the region.
Mogreth intervenes as well a few years later.

2170 BC: Some fairies of Krystallac turn to
the Unseelie, and decide to tell Elienor about
Ashira's tomb. The Troll Queen discovers
them and exiles them, and manages to
scatter the essence of Elienor after a terrible
magical battle near the Crystal Lake. But she
is gravely wounded by Elienor's magic, and
will never be able to recover. The Crystal lake
is also damaged and its capacity as a portal
greatly reduced.

2080 BC: In a time of crisis in Grondheim
due to the Troll Queen's malady Taymora

and Intua, lizardmen and troglodytes,
escaped from Mogreth, occupy Krystallac and
keep it for a hundred years. As the lizardmen
cannot locate all the portals left by the fairies
in Level 9, they try to seal it completely, and
likewise they ignore Level 10 and below.

1976 BC: After a long siege Taymora
conquers Krystallac and renames it
Kosmoteiros. Nyx knows about Ixion's
artifact but rather than try to steal or destroy
it she decides to exploit the magical aura of
the place to build her own strongest artifact
that will bring fulfillment of her Dream. The
followers of Nyx leave alone the levels below.

1777 BC: To prevent Kosmoteiros from
falling into the hands of Thanatos, the priests
of Nyx destroy the city with a terrible
earthquake. Thousands die and the place is
abandoned for many years as seismic activity
increases in the area. The earthquake opens
the Chasm and is felt by the beastmen too.

1664 BC: After the destruction of Taymora,
fairies of the Unseelie court, former exiles of
Krystallac, take possession of the place and
try to use the Starlake, but do not discover
Ashira's burial and are not able to reach
Elienor until much later. The dark fairies of
Kundrak do not reach Level 10 and below.

1597 BC: Lord Keiros, a Tal3 nosferatu and
follower of Nyx, conquers Koskatep from the
dark fairies. Vampiric followers of Thanatos
attack several times but are defeated. Lord
Keiros briefly explores Level 10, 11 and 12,
but does not use them.

3 The name I gave to the Taymoran
descended populat ion that l ived in
Karameikos before the arr ival of the
Traldars , see my “History of Traladara”
art ic le in the Vaul ts of Pandius

http://pandius.com/tralhist.html

: The Mystara Magazine Issue #13

204

Koskatep Level 11: Kalasah, The Black Hearth

1412 BC: Hutaakans conquer the site for
Ixion and Pflarr, a seriously wounded Lord
Keiros is forced to hide, and his followers are
exterminated. The hutaakans slowly explore
the levels below, reaching Intitepetl and its
mummies, and succeed in communing with
them. They explore also Level 11 and 12, but
finding them empty leave them alone.

1021 BC: Orcs sack Koskatep, some
hutaakan priests survive hiding in the lower
levels, and will become more guardians for
the hidden temple of Ixion, teleported from
the temple in Level 12 by the will of the
Immortal.

954 BC: After several battles a dwarven army
defeats the orcs and conquers Koskatep, but
they are soon in constant warfare with the
gnolls that rule over the region. They do not
explore the lower levels.

912 BC: The dwarves are finally defeated by
the gnolls, who build their own city over the
ruins. Shamans of Ranivorus and Thanatos
begin to study the Starlake. The Gnolls do
not reach Level 10 and below.

841 BC: Followers of Nyx, aided by ogres
and giants, attack Koskatep but are unable to
conquer it from the gnolls. Yet they succeed
in killing the most powerful shamans of
Thanatos in Level 7 and burning their notes.

603 BC: The ogre king Kulfan conquers
Koskatep in the name of Nyx and ogres rule
over the area for centuries. Human priests of
the Lady of the Night live in the city along
with them. They have some contacts with
Level 8 and 9 and reach Level 10 and below,
but do not use them.

95 AC: The Darkers almost complete the
ritual to use the Starlake and bring forth the
Eternal Night, but are stopped at the last
moment by priests of Ixion, who drive out
the ogres and occupy Koskatep for years. The
priests of Ixion occupy all the levels down to
the 10th, while they briefly explore Levels 11
and 12, soon abandoning them.

227 AC: The priests of Ixion have repelled
several attempts by ogres, giants and
followers of Nyx trying to reclaim the ruins,
but are destroyed at last by a very powerful
and ancient vampire sent by Thanatos, The
Last One. Some priests of Ixion escape to the
lowest level and become defenders of the
inner temple, teleported from the temple in
Level 12. In the following centuries ogres,
giants, followers of Nyx and even adventurers
sent by Ixion try to reclaim Koskatep, but
The Last One destroys them all. He however
fails to control completely Level 9 and 10,
and so is unable to fully settle the empty
Levels 11 and 12 with his minions.

912 AC: Traladaran freedom fighters hide in
the ruins for some time, but are destroyed by
the Thyatian army. The Thyatians soon leave
the place.

998 AC (or later if the DM prefers): Lady
Sonya, the Grand Daughter of the Night, a
powerful priestess of Nyx, and her followers,
are able to defeat The Last One and reclaim
Koskatep. The Last One is not destroyed, but
escapes to Level 10 with some faithful
followers, to plan his revenge. Quehuar has
however his own plan to stab The Last One
in the back and destroy the Darkers too, with
the aid of the followers of Ixion in Level 13.

http://pandius.com/tprtward.html

: The Mystara Magazine Issue #13

205

Koskatep Level 11: Kalasah, The Black Hearth

1031 AC: The next alignment. On this date
the Starlake could be used to bring forth The
Eternal Night. Shortly before this date at the
latest, the beastmen of the hidden level will
attack Level 13.

Notes on this Level

The Random Critters table and the
Wandering Parties table of level 2B (in issue
#3 of Threshold magazine, pages 207 and
208) may apply here if the DM so wishes,
ONLY in the empty part of the level. In this
case there is a 1% chance in each room that a
Wandering Party will be encountered.

The Followers of The Last One encounter
table of level 1 (in issue #2 of Threshold
magazine, page 122), can also still be used
here if the DM so wishes, only in the empty
part. One such follower could try to join the
PCs to explore this level, with the final
purpose of bringing them in the presence of
The Last One himself (in Level 7). After the
Darkers take control (see issue 1) a party of
them could also be encountered in the
empty part of this level.

Spells that provide magical transportation,
such as teleport, passwall, dimensional door,
magic door, travel, gate and spells such as
clairvoyance and find the path do not work
on this level as on Levels 5-9 due to powerful
wards4 placed by The Last One and others
before him. The DM could decide to apply
the same rule to the levels above the 5th, at
least from Level 2 and below, particularly if
the PCs are of a high level.

The map and the inhabitants of

this Level

The area in dark grey on the map is solid
stone, very difficult to dig, even though it
may contain small tunnels dug by critters and
wandering monsters. The area in lighter grey
of the main level is partially clear, but full of
rubble, rocks and collapsed structures which
cannot be recognized anymore. The "open"
areas in the sublevels are shown as lighter
because they are inhabited or cleared of
debris and ruins.

The black "scar" in the middle of the map is
the Chasm opened by the Kosmoteiros
earthquake of 1777 BC, which goes all the
way down to Level 12.

The main level appears empty but has its
hidden undead inhabitants. The PCs could
be able to cross this level without
encountering anyone, if they go directly
down through the Chasm. Even if they
explore the main level, they could well be
unable to find the sublevels, unless Hel
decides otherwise if the PCs are her followers
or somehow considered worthy (in this case
the Immortal could lead a PC cleric or
follower to areas 5 or 7, see below, through
clues, dreams or answering to the Commune
spell).

There is no light in this level unless the PCs
bring it.

4 For example a Teleport Ward as the spel l
created by Robin D. in the ar t ic le at the
Vaul ts of Pndius

http://pandius.com/tprtward.html

: The Mystara Magazine Issue #13

206

Koskatep Level 11: Kalasah, The Black Hearth

Design Diary: The Time Before Years
Design Diary: The Time Before Years
http://pandius.com/lore.html
http://pandius.com/lore.html
http://pandius.com/lore.html
http://pandius.com/carnifex.html
http://pandius.com/Threshold_8.pdf#page=161
http://pandius.com/Threshold_9.pdf#page=120

: The Mystara Magazine Issue #13

207

Koskatep Level 11: Kalasah, The Black Hearth

1 - The Chasm

This is the only passage to and from Level 10 and
12. As described in previous levels climbing up and
down or tying a rope could be quite dangerous as
the water dripping from Level 7 has random
teleportation effects, see sidebar. Around the
Chasm, the tunnels appear empty and completely
in the dark.

The Last One, Quehuar of Level 10 and the Darkers
will keep on ignoring Level 11 below as they have
done so far. Only when the followers of Ixion open
Level 13 to come up (if called by Quehuar as
detailed in Area 4) will a permanent passage
probably be built from Level 10 to 11. The actions
of the beastmen in the hidden sublevels will
obviously come into play too (see The Battle in this
Level paragraph below).

(1) - There is the Dark Waterfall
coming down from above. As the
walls of the chasm are wet, it is
extremely dangerous to try to reach
Level 11 and below going down
from here, but on this level it is also
the only way.
Touching the Dark Waterfall may
also cause random teleportation
effects to Annwyn, particularly the
areas where it borders the Carnifex
prison1.
For some time the inhabitants of
Intitepetl used part of this area as
storerooms, with a passage that was
since destroyed by the earthquake
which created the Chams. Old Inti
crates and goods, most all
completely decayed, still litter some
of the passages of this area.
Searching for many hours, it is still
possible to find several ancient Inti
magical weapons, as well as
precious and semi-precious stones

1 This idea comes f rom “Design
Diary: The Time Before Years”
RobJN. For more informat ion about
the Carni fex, see “Of the Lore and
Legends of Y 'hog, Ci ty of the
Unclean Ones, and of that Race”
and “Carni fex” both at the Vaukts
of Pandius. Anwyn is the homeplane
of the Dark Fair ies , see a lso the
ear l ier level of Koskatep in
Threshold issue #8 and issue #9
about the Dark Waterfa l l . The
chance of te leportat ion could be
very low (only 5% of the t imes that
someone touches the waters) , or
much higher, depending on the
DM’s preference. This should be
considered an Immorta l level ef fect ,
thus not af fected by any Teleport
Ward, see note 4 in the main ar t ic le .

Design Diary: The Time Before Years
Design Diary: The Time Before Years
http://pandius.com/lore.html
http://pandius.com/lore.html
http://pandius.com/lore.html
http://pandius.com/carnifex.html
http://pandius.com/Threshold_8.pdf#page=161
http://pandius.com/Threshold_9.pdf#page=120

: The Mystara Magazine Issue #13

208

Koskatep Level 11: Kalasah, The Black Hearth

2 - The Beastmen spirits

This area contains at least 50 beastmen spirits who
have roamed this part of the cave since they were
killed by Inti warriors 3500 years ago. They are
lesser haunts, so unable to affect physically the
material world, but their presence could still be
quite discomforting and prevent PCs from sleeping
here.

After the arrival of the Darkers, The Last One will
be hidden in Level 10 above, and he will also soon
explore the main Level of Kalasah, in search of
useful objects or restless spirits. He will find the
beastmen spirits and turn them into full ghosts
(HD 145), taking control of them. He will then be
able to learn about Hel’s plan and he will send the
ghosts to kill all the living beastmen inhabiting the
sublevels (area 10 - 14), to turn them too into
undead under his control and attack Level 13 (see
also The Battle on this Level below). Note that if
the living beastmen will be able to defeat the
ghosts, the Last One’s plan could fail.

5 These are specia l ghosts that the Last One wi l l
ra ise wi th an unique r i tual . Beside the normal
powers of Ectoplasmic Net, Gaze and Aging
damage per b low, the Last One wi l l a lso be able to
see and speak through them, and the soul of any
vict im s la in by them wi l l be raised as another ghost
under the Last One’s control , whi le the physical
body of the vic t im wi l l become a ghoul under the
ghost ’s control . Powerful c ler ics may be able to
free the souls of such vic t ims, thus destroying a lso
the ghoul .

(1 object decided by the DM for
every hour of search by 5 people, or
a 20% chance each hour for any
individual PC).

(2) - There are old Inti crates and
cases in this area too, and PCs
searching for many hours may be
able to find some lost treasures, as
detailed in area 1 above.

: The Mystara Magazine Issue #13

209

Koskatep Level 11: Kalasah, The Black Hearth

3 - Shialia and her group

This area is empty and does not even contain old
Inti crates and jars, but from time to time whispers
can be heard, and occasionally Lady Shialia, an
ancient priestess of Nyx, and her group may be seen
(as a ghostly horde). They were exploring this
section a thousand years ago, while the ogres
controlled Koskatep, but were killed by priests of
Ixion in 95 AC. Almost nothing is left of them, but
some items and bones could be found.

Shialia and her group will instinctively understand
that The Last One is a servant of Thanatos and will
avoid him, so he will not discover them as with the
beastmen ghosts when he comes down after his
initial defeat. However if the Darkers do come
down to this level, they will contact them and they
will probably be raised as full Uncorporeal6.

4 - The petrified troll

This area contains what appears as the statue of a
troll. The troll was an ally of the ogres a thousand
years ago. As the DM prefers, he could have been
turned to stone by a long dead basilisk or by a
wizard’s spell. He may be turned back into flesh by
the reverse spell. He could know well the layout of
the level, but will know nothing of the hidden
sublevels.

The Last One may choose to turn the troll back into
flesh just to transform him into an undead minion.
The Darkers, should they find him later, will
probably let him alone.

6 About the Uncorporeals , see previous issues of
Koskatep and the Elegy is land art ic le in this i ssue.

(3) - Some small items belonging to
Shialia and her group could be
found in this area. The DM may
decide they are the anchors keeping
the ghosts here. Clever PCs could be
able to communicate with the ghosts
and obtain from them information
about this level. Shialia and her
group probably are still around
because they are still waiting for
Nyx’s promise of eternal life. PCs
allied with the Darkers may be able
to grant their wish. Shialia and her
minions will not cooperate willingly
with PCs aligned with Ixion.

(4) - There are remains of giant
worm skins nearby. Some carrion
crawlers or other worms and insects
may be encountered in the area, and
they could have carried involuntarily
around ancient items or even gems.

: The Mystara Magazine Issue #13

210

Koskatep Level 11: Kalasah, The Black Hearth

5 - The former Temple of Hel

This was a great temple of Hel in the ancient
beastmen city. It’s just a great cavern, but its walls
were heavily decorated and carved with images of
Kala, as the beastmen call the goddess, in the form
of a naked beastwoman with a monstrous face.
Most of the carvings were destroyed by the Inti
warriors when they conquered the city, but one
face is still well visible on a wall of the cavern.

The Last One will ignore the gigantic face, and the
Darkers will let it be, as they will consider it worth
preserving such an ancient carving. No one of them
however will pray to Hel, and so they will not be
teleported to Area 10.

6 - The Dead Ape Coffin

A carved stone coffin is here, roughly representing
an ape-like figure. Looking around in this area,
other less detailed coffins can be spotted, and also
signs of other kinds of tombs. This was indeed the
burial ground of the ancient beastmen city, and
many were buried in this area. The occupant of the
ape coffin may be an ancient beastmen or another
kind of monkey or ape-like creature who lived in
the beastmen city of old.

(5) - There is still residual magic in
the monstrous face of Kala, and
indeed this is one of the ways in
which it is possible to reach Sublevel
1 (Area 10). Any follower or priest of
Hel/Kala praying in front of the face
will be enveloped by writhing
strings of darkness, slowly
enveloping the individual
completely, and then fading away,
causing him or her to reappear in
the middle of area 10, Sublevel 1.

(6) - There are many tombs and
many kinds of burial offerings
everywhere in this region, if
someone has the patience to search.
The DM could decide there is a 5%
chance of finding something for
each turn a PC spends searching.
The offerings may vary from simple
ceramics, to decayed leather clothes
to gems, rusty armor and weapons,

: The Mystara Magazine Issue #13

211

Koskatep Level 11: Kalasah, The Black Hearth

The Last One will find the burial ground and raise
here all the remains he can use, from skeletons to
ghosts, and use the immaterial ones to attack the
hidden sublevels, and the material ones to strike
back at the Darkers above. If the Darkers come to
control this level, they will instead put to rest any
unintelligent undead, but they will offer their help
to any intelligent undead.

7 - The Magical river

This underground river flows slowly from east to
west, and is not stagnant, though might seem so
upon first sight. Small, harmless fish and shrimp
can be occasionally spotted in its waters. The
waters are not even contaminated by the radiance
as the waters of Level 10 (see Area 6 in Threshold
issue #12) and Level 12 are. This is due to Hel’s
Immortal magic.

The Last One and the Darkers will not immediately
discover the magical properties of the waters, but
they may be able to if they have time to study them.

to magical items.
The Dead Ape Coffin in particular
contains the skeleton of what seems
like an ape-like creature 8 feet tall,
with a vest and a staff. The staff may
be magical at the DM’s discretion.

(7) - The river is indeed another
possible magical gate to Sublevel 1
(Area 10). Anyone bathing in it,
drinking from it or sailing on it will
be engulfed in a sudden splash of
water and within it being teleported
to the middle of the Lake in area 10
in about 2 rounds. Any vessel or
object touching the waters will be
teleported too. This is probably the
easiest way to reach the hidden
sublevels.

: The Mystara Magazine Issue #13

212

Koskatep Level 11: Kalasah, The Black Hearth

8 - The abandoned houses

This area had many beastmen dwellings when the
city was still inhabited. Half buried or half decayed,
many of their everyday items are still around,
mostly clothes and objects created with animal
skins and bones. Such remains often belong to
animals now vanished from the Known World, or
extremely rare, such as giant elk, mammoths,
aurochs and dinosaurus.

The Last One and the Darkers will not care much
about these remains of the past and ancient
treasures. The Last One however could be able to
awake some wights and wraiths here, at the DM’s
discretion.

9 - The mines

This area once had access to the gem mines of
Koskatepetl (sublevels 3 and 4) and much later of
the beastmen city (sublevels 1 and 2). The passages
which connected this area to sublevel 1 (area 10)
and Level 12 were collapsed long ago by the
beastmen on Hel’s orders, and it’s no longer
possible to reach the levels below, unless someone
has the patience to dig for weeks or months (or
uses powerful magic).

The Last One will not immediately find the brown
gem nor he will explore this area too much, but he
or the Darkers could eventually be able to find it if
they remain in control of this level long enough.
Obviously The Last One will use Jaakek as his slave,
while the Darkers probably will use his help for a
while, but eventually will release him.

(8) - There are still treasures to be
found in this area, mostly some
pieces of raw gold and silver, bronze
and gems. Magical items might also
be found at the DM’s discretion,
particularly crude amulets and rings
which however still retain their
magical properties. Some old bones
also litter the grounds, the almost
completely decayed remains of the
ancient beastmen killed here.

(9) - There is a change of finding
gems in the rocks of this area, but
unless a PC has a specific expertise
on mining gems, they cannot be
spotted easily. There is also a single
special brown gem abandoned in
this area, that can be found on a 5%
chance for each person who
searches for at least a turn. The gem
is the magical prison of an Earth
elemental, Jaakek, who was used in
ancient Koskatepetl as a mining aid.
The beastmen discovered the gem
and used the elemental for the same
purpose, while the Inti did not find
it. Jaakek is bound to obey to
anyone holding the gem and can be
called once a day for an hour, or
until defeated. If killed in combat,
he will still come back the next day.
If released from the gem, (by
destroying it) he will be grateful
and willing to come anyway to the

: The Mystara Magazine Issue #13

213

Koskatep Level 11: Kalasah, The Black Hearth

aid of the owner of the gem, but he
will ask to be called only when really
necessary.

(10) - The sublevel is the hunting
ground of the beastmen living in the
levels below. Its strange real
dimensions are an effect of Hel’s
Immortal magic, as the goddess
needed space to hide her beastmen
for centuries, and the hill simply did
not have enough. The strange
abundance of monsters and
creatures is also due to the will of
Hel. Beastmen warriors usually face
the dungeon in groups of five, but
young warriors are also sent here
alone for their coming of age.
Beastmen will attack PCs on sight
and try to capture them, to bring
them as captives to the City (area
13). Beastmen have very high
morale (12) because they believe
themselves to be the chosen of Kala
(as they indeed are) and never flee
except when calling for more help if
their opponents are clearly stronger.
The souls of those who are slain in
the dungeon feed The Machine in
sublevel 4 (see area 14 below). The
souls can actually be seen going
down the floor by anyone, after
someone is slain. This only happens
to beastmen and other intelligent
beings2, not to monsters. There are
at least two tunnels going down

2 Inc luding PC’s, whose soul wi l l be
captured by the Machine. I f the
Machine is la ter destroyed, the souls
wi l l be f reed and a s la in PC could
then be raised with the appropriate
c ler ica l spel l .

10 - Sublevel 1, The Dungeon

This area, as explained above, can be reached by
magical means only, through areas 5 or 7. Even if
the real diameter of this level is not more than 500
meters (546 yards), once here the PCs will find
themselves in a web of tunnels with a diameter of
more than 5 kilometers (3,1 miles) inhabited by a
huge variety of constructs and golems, giant worms,
spiders, insects, oozes, giant lizards and frogs,
dangerous plants and fungus, giant rats and even
basilisks, cockatrices, chimeras, hydras, manticores,
rust monsters, stirges, xytars and yowlers. All the
creatures on this level are unintelligent and rather
aggressive. There is a 10% chance for every turn
spent here to encounter 1d6 creatures. There is also
another 10% change than any battle will attract 1d6
more creatures. A certain variety of normal plants
and fungus is also present. Plants are capable of
growing here in the areas where there are crystals
emitting green, purple or yellow light in the walls
of the cavern. Several regions of this sublevel are
still pitch black, unless the PCs bring some light.
The sublevel is also roamed by beastmen7 hunters,
who have infravision and so do not bring light.

The Last One probably will not come here in
person but rather he will send the ghosts from area
2 to explore. The ghosts will not try to kill the
monsters here, but they will try to attack the
beastmen. However the ghost and their victims will
be eventually captured by the Machine’s powers,

7 For Beastmen s tat is t ics , see the Hol low World
Boxed Set (BECMI D&D), the AD&D 2e
Mongrelman s tats f rom the Monstrous Compendium
Volume I I or the 2004 Blackmoor d20 Campaign
Sett ing (page 189) or the 2009 Blackmoor 4ed
Campaign Set t ing (page 226).

: The Mystara Magazine Issue #13

214

Koskatep Level 11: Kalasah, The Black Hearth

and The Last One will try to use them to take
control of the Machine (see area 14 below). The
Darkers may not be able to discover the existence
of these sublevels until The Last One is completely
defeated or Hel proposes an alliance to them (see
also The Battle on this Level below).

11 - Sublevel 2, The Mushroom forest

This area too should be only 500 meters long, but
is instead more than 5 kilometers, and contains a
thick mushroom forest in which beastmen grow
food to sustain their population. Not only
mushrooms are grown here but also plants, thanks
to the light crystal. The growth rate of vegetation in
the forest is much quicker than normal (but still
not so quick it can be noticed in just a day). There
is a 10% chance for every turn spent here that a
group of 1d6+1 beastmen farmers or gatherers can
be encountered, half of them females. The farmers
will not try to attack PCs, but will run to the nearest
passage going down to alert guards in area 12.

from here to area 11 below. They
are not surveilled by beastmen, but
occasionally roamed by monsters.

(11) - There are still monsters
roaming the forest, the same who
inhabit the level above, but the
chance to encounter them is much
smaller (only 1% every turn spent
here). There are at least three
passages going down to area 12. The
bottom of these passages is guarded
by 3 beastmen fighters, who can call
for help, so 1d8+1 more fighters
will arrive in 1d4+1 rounds, coming
from sublevel 3.

: The Mystara Magazine Issue #13

215

Koskatep Level 11: Kalasah, The Black Hearth

Once they have taken control of the Machine, see
area 14, the Last One’s ghosts will start to slay any
farmer encountered here, to raise them as more
ghosts and ghouls (see area 2) and attack the levels
below.

12 - Sublevel 3, The Radiant forge

This area is much bigger than it should be, about 3
miles wide, and contains a great forge, and metal
mines, where the beastmen build any tools and
weapons they may need, and the many parts of The
Machine (see area 14) which need constant
replacing. The area also has beastmen fighters all
over so crossing it without being noticed may be
difficult for the PCs. From 50 to 150 beastmen
workers are constantly on this level and 10-30
fighters. The fighters will try to capture intruders
on sight and the workers will aid them.

Once they have taken control of the Machine in
area 14, The Last One’s ghosts and ghouls will
proceed on this sublevel as in the sublevel above,
killing anyone here to raise them as undead under
their master’s control.

(12) - The Radiant forge was built by
Hel herself with Blackmoor radiance
technomagic taken from the ruins of
Koskatepetl3 and it has an almost
inexhaustible energy. Workers in
constant contact with it tend to
develop strange mutations over the
generations. Almost all the workers
here now have a 50% chance of
having a mutation, whose effect
could be quite diverse. The DM
should roll 1d12 and determine if
the mutation is hideous (like an
extra limb, on a result of 1-3), funny
(like a blue ear, on a result of 4-6),
useful (like the ability to create small
fires, on a result of 7-9) or harmful
(like blindness, on a result of 10-12).
One tenth of the inhabitants of the
City (area 13 below) may have a
mutation too. There is only one
passage leading down to area 13 and
it is heavily guarded by 13 beastmen
fighters (1 Level 8-9 beastman and
12 level 2-6 beastmen).

3 Level 12 that wi l l be detai led in
issue #14 of Threshold.

: The Mystara Magazine Issue #13

216

Koskatep Level 11: Kalasah, The Black Hearth

13 - Sublevel 4, The City

This region is composed of great caverns and
tunnels thickly dug with beastmen houses. As
happened for the other sublevels, the true
dimensions of the area should be no more than
500 meters, but is instead more than 3 miles wide.
Thousands of beastmen live in the city and more
than half of them have at least basic fighting skills,
including females and young. The city has many
crystal lights and uses three orders of 8 hour shifts
of sleep, work following each other continuously,
so there is nothing like a “night” time. For this
reason navigating through it without being seen is
almost impossible, unless the PCs have some
magical means to do so.

Once they have taken the Machine, The Last One’s
ghosts and ghouls will attack the city trying to turn
all the populace into undead slaves of their master.
The beastmen will obviously react with all their
forces, and could prevail, as they have a sizable
number of shamans and wiccas among them.
Should the Darkers eventually discover the
sublevels and the City they will try to reach some
arrangement with the beastmen, rather than attack
them. This arrangement may work or not
depending on the will of Hel, who could decide to
ally with Nyx’s followers, at least temporarily. See
also the Battle on this Level below.

(13) - The beastmen have all kinds
of items a whole city can have, from
gems to magical objects, yet the
houses are all very close to each
other and often inhabited by
families of more than 5 people, so
robbing them could be very difficult
even for a high level thief.

: The Mystara Magazine Issue #13

217

Koskatep Level 11: Kalasah, The Black Hearth

14 - Sublevel 4,
 The Tunnel down and The Machine

This is where the beastmen are digging the tunnel
to reach Level 13 and the hidden, holy temple of
Ixion there. The Machine is a big magical excavator
built centuries ago with Blackmoorian technomagic
and covered by anti-detection spells. The very rock
around Level 13 below was warded multiple times
by Ixion with Immortal magic to protect the resting
place of his daughter and the dangerous Dream of
Fire (see issue #1 of Threshold and Level 13, slated
to be published in Threshold issue #15) so The
Machine is indeed an immortal artifact too. Its
main source of power are the souls of anyone who
dies in the sublevels for any reason (natural death,
killed by monsters, sacrificed by priests). Only
when The Machine fulfils its purpose, opening a
way to Level 13, will all the souls be released to
Hel’s domain (or their appropriate resting place).
About 50 beastmen wiccas and shamans are
constantly at work around The Machine. Their
main task is to maintain the complex anti-detection
spell which prevents Ixion’s priest in Level 13 (and
Ixion himself) from discovering the existence of
The Machine and Hel’s plan to storm the sacred
temple.

Also 50 beastmen fighters (Level 5-12 or more)
always guard The Machine and will summon more
help from the city if needed. At least 30 wiccas and
shamans will fight any intruders if the fighters
cannot deal with them alone.

The Last One’s purpose here will be to take control
of The Machine to use it to storm Level 13 (see also
below). As soon as his ghosts will reach the
sublevels they will be called and absorbed by the
Machine, and will try to take control of it. The DM
could play this “battle of souls” inside the Machine
in the way he or she prefers, from just rolling a
single dice to playing through it, particularly if a PC

(14) - Obviously Ixion could learn
of Hel’s plan before the tunnel is
completed if adventurers aligned
with his Church discover the
sublevels and The Machine. If a
priest of Ixion or even a simple
adventurer allied with Ixion’s
church arrive this far after all the
above levels (as detailed in the
previous issues of Threshold) she or
he probably can understand what’s
happening there. In this case Ixion
will understand immediately and
will begin to mobilize his forces,
both in Level 13 and outside. A
relevant force of priests and faithful
will soon gather in Koskatep.

: The Mystara Magazine Issue #13

218

Koskatep Level 11: Kalasah, The Black Hearth

has been slain in this level or nearby, and
could therefore be present inside the
Machine as a captured soul.
If The Darkers arrive this far before The
Last One, they may instead behave with
much more caution. It could also happen
that The Last One succeeds in taking
control of the beastmen and The Machine,
but is defeated by The Darkers before he is
able to use it to open its way to Level 13. In
this case The Darkers probably will not try
to complete the tunnel. Nyx could decide
instead to negotiate with Ixion: she is not
really interesting in changing the past with
the Dream of Fire (Level 13), but the future
with the Starlake (Level 7). To protect his
secret in Level 13, Ixion may well be
available to make a deal with Nyx, leaving
the Darkers be in the levels above, at least
until the next alignment in 1031 AC. Even
in the case of a temporary truce in fact, at
the time of the alignment Ixion would still
try to stop Nyx’s plans with the Starlake.

There will be no initial battle on this level, but
the Last One will come down here to explore
after his defeat on Level 7. Here he will
discover the beastmen ghosts in area 2 and
therefore he will get to know about Hel’s
plan, probably less than six months after his
initial defeat.

This will add another variable to the possible
timeline outlined in the previous issue of
Threshold. The main point for the DM, beside
what PCs actions can change, is to decide if
The Last One will decide to attack Nyx’s
followers before or after Hel’s followers.

- If he decides to attack Nyx’s followers first,
the timeline will proceed as outlined in the
previous issue, and therefore The Last One
will strike back from Level 10, but will be
betrayed by Quehuar and his Inti mummies as
detailed in the last issue. Quehuar may also be
able to obtain the help of Ixion’s followers
from Level 13.

- The Last One will be defeated again, but he
may be able to escape with a few remaining
allies to Level 12. At this point the Church of
Ixion, the Darkers and all the other parties
may start fighting among themselves for the
control of Koskatep.

- During this time The Last One may be able to
take control of The Machine as explained in
area 14 above. If so, he will probably use the
Machine and the beastmen ghosts to attack
Level 13.

THE BATTLE ON

THIS LEVEL

http://pandius.com/Threshold_1.pdf#page=146
http://pandius.com/Threshold_2.pdf#page=101
http://pandius.com/Threshold_3.pdf#page=204
http://pandius.com/Threshold_4.pdf#page=177
http://pandius.com/Threshold_5.pdf#page=168
http://pandius.com/Threshold_6.pdf#page=131
http://pandius.com/Threshold_7.pdf#page=218
http://pandius.com/Threshold_8.pdf#page=161
http://pandius.com/Threshold_9.pdf#page=119
http://pandius.com/Threshold_10.pdf#page=184
http://pandius.com/Threshold_11.pdf#page=207
http://pandius.com/Threshold_12.pdf#page=232

: The Mystara Magazine Issue #13

219

Koskatep Level 11: Kalasah, The Black Hearth

- If The Last One decides to attack here first,
Quehuar will still turn against him and either
The Last One or the Church of Ixion could
emerge victorious. In the meantime however
the Darkers above will strengthen their
position and Hel, angry over the loss of her
beastmen, may even offer them her help just
to prevent a victory by Thanatos or Ixion.

- A final huge battle among the different
factions may occur in the depth of Level 13.
Mystara’s past could be changed forever or
maybe the Immortals of Time will destroy
Koskatep entirely to avoid this outcome.

- If The Last One destroys both Hel’s
followers in Level 11 and Ixion’s followers in
Level 13, but is later destroyed by the
Darkers, Nyx and her followers will be the
only masters of Koskatep. Nyx however will
not want to use The Dream of Fire in Level
13 to change the past. If the Darkers are in
control of Koskatep during the alignment of
1031 AC, they will however use the Starlake
in Level 7 to open a permanent portal to
Nyx’s homeplane. But if the Starlake’s
corruption is not discovered in time (as
detailed in area 5B of Level 7, in issue #9 of
Threshold) the portal will open to the home
plane of Thanatos (or to Annwyn).

- If The Last One is completely destroyed but
the other factions remain, Nyx and Hel could
ally against the followers of Ixion. Nyx and
Ixion could ally, at least temporarily, against
Hel to prevent her from using The Dream of
Fire in Level 13. If somehow only Nyx and
Hel’s followers remain, they will eventually
came to blow over this.

- Even if the major factions (Ixion, Nyx, Hel
and Thanatos) will eventually come to a final
fight to determine an unique owner of
Koskatep, the minor factions of the levels
above (dwarves, lizardmen, dark fairies and
the other fairies factions, even the
government of Karameikos) could instead
find a working agreement to coexist with the
winning major faction, as detailed in the
levels above.

The DM should take PC’s actions and choices
into consideration when deciding how the
timeline will exactly proceed. Obviously, if
the PCs at some point are able to completely
destroy a faction, or bring massive external
help to Koskatep (such as the army of
Karameikos, or the Church of Ixion) the final
outcome should change considerably.

The levels of KOSKATEP in issues
of THRESHOLD Magazine

#1: “Mirror of the Eternal Night” (Overview)
#2: “The Debris” (Level 1)
#3: “The Akropolis of Kotesh” (Level 2B)
#4: “The Lower Ruins of Kotesh” (Level 2A)
#5: “Ranesh, city of four people” (Level 3)
#6: “Karrast, dwarven gold” (Level 4)
#7: “Dark secrets of Ieronyx” (Level 5)
#8: “Shadows of Kundrak” (Level 6)
#9: “Signs of the Universe” (Level 7)
#10: “Mokrath, serpent eye” (Level 8)
#11: “Krystallac,Crystal Heart” (level 9)
#12: “Intitepetl, Gem of the Sun” (level 10)

http://pandius.com/Threshold_1.pdf#page=146
http://pandius.com/Threshold_2.pdf#page=101
http://pandius.com/Threshold_3.pdf#page=204
http://pandius.com/Threshold_4.pdf#page=177
http://pandius.com/Threshold_5.pdf#page=168
http://pandius.com/Threshold_6.pdf#page=131
http://pandius.com/Threshold_7.pdf#page=218
http://pandius.com/Threshold_8.pdf#page=161
http://pandius.com/Threshold_9.pdf#page=119
http://pandius.com/Threshold_10.pdf#page=184
http://pandius.com/Threshold_11.pdf#page=207
http://pandius.com/Threshold_12.pdf#page=232

: The Mystara Magazine Issue #13

220

Hesperia - the Dungeon master’s Guide

In 250 BC, Thyatis was the most important
city state of the region of Hesperia, the land
that today is known as Mainland Thyatis. This
is the second part of the Mini-Gaz, whose
Player’s Guide was introduced in Threshold
#12.

There are two main sections in this Dungeon
Master’s Guide: the first one is the History
(as the Immortals know it, to use a
terminology introduced in the Gazetteers);
the second one is a Secrets of Hesperia
chapter, which introduces new NPCs,
describes those found in the Player’s Guide,
explains many of the rumours and
suggestions mentioned in the Player’s
geographical section, and gives you
adventure hooks and ideas.

Last but not least, a third Appendix, to be
used in conjunction with the previous two
found in the Player’s Guide, will discuss
briefly the insignia commonly used in
Hesperia, many of which are also illustrated
in the text.

Acknowledgments by the Author

The History part owes a lot to James
Ruhland’s work. He wrote a major, extensive
history of the Empire, developed well before
fans started working on Mystaran
ethnography on the MML, on the Italian
Mystara board and on the Piazza boards. It
has been heavily changed to adapt it to the
introduction of the cultures of Hesperia, but
still it was an invaluable starting point for
much of this work.

A long list of acknowledgments was also
included in the first part of this article on the
previous Threshold Issue. I want to thank
again especially Francesco Defferrari, who
was a major contributor to the ideas for
Hesperia, and to Giampaolo Agosta, my
longest-lasting collaborator on Mystara
material, and a great friend.

Last but not least, the coats of arms at the
end of the article were created using the
Uplink Heraldry Generator. It is nice
although not customizable by the user; but
for a person so unskilled in drawing like me,
it was a very useful resource, and very simple
to use.

Hesperia,
Land of the Setting Sun

By Giulio Caroletti
A Gazetteer of the
Thyatian Region, 250 BC

http://rpg.uplink.fi/heraldry/

: The Mystara Magazine Issue #13

221

Hesperia - the Dungeon master’s Guide

http://rpg.uplink.fi/heraldry/

: The Mystara Magazine Issue #13

222

Hesperia - the Dungeon master’s Guide

THE DUNGEON MASTER’S

GUIDE

Hesperia is the name given to the south-
easternmost area of Brun. Originally the
name was the Traldar name for the whole
western continent, and through Milenians
and Doulakki it passed respectively to
Alphatians and Thothians. Traldar and
Milenians called Brun “Hesperia” and Dawn
“Hemeria” - the first term meaning “Sunset
land” and the second “Sunrise land”. Later
on, between 1000 and 800 BC, Hesperia
became the name only of this part of the
western continent; and the elven term Brun
became the one used for the whole continent.

HISTORY

The area now known as Mainland Thyatis
was settled for a long time by Neathar tribes.
Most of these spoke languages belonging to
what has been called by scholars and
ethnolinguists the “Thantalian” language
family, although probably no tribe with that
name existed, nor did the tribes, at that time,
consider themselves part of a linguistic or
cultural unicuum.

Ancient “Thantalian” languages have been
classified in this way to associate them with
the Antalian language supergroup1. The
Antalian linguistic family includes:

true Antalian languages (equivalent to RW
German languages);

Thyatian-Antalian or Thantalian languages
(equivalent to RW Italic languages and all
their derived languages, including Romance
languages);

Traldar-Antalian or Trantalian languages
(equivalent to RW Greek languages).

Among the ancestors of the Thyatian people
were Thantalian tribes brought to Davania by
the Nithians, in an unsuccessful attempt at
colonizing the southern continent around
1000 BC. After disposing of their Nithian
masters, the tribes lived in northern Davania
until they faced the Milenian Empire, and
had to choose between being absorbed or
fleeing. Those who chose the latter and
reached Hesperia around 600 BC were the
so-called original “Three Tribes”, whose
names are lost in time and only in later times
called Thyatians, Kerendans and Hattians, as
they took the name of the populations that
descended from them. It might even be that
the tribes weren’t three, but the name fit the
three-part division that had happened later
on in Thyatian history.

The southern newcomers and the locals, that
called themselves collectively Hesperians,
from Hesperia, the Traldar-Doulakki-
Milenian name for Brun (“sunset land”, in
contrast with Hemeria, “dawn land”, their
name for the Isle of Dawn) intermingled
easily2, until they emerged into modern

1 The Antal ian supergroup is part of the
“Aharian” languages, another sc ient i f ic term
to indicate a group of re lated languages
descended from the Neathar, which inc lude
the equivalent of the RW Indo-Europeans.

2 Once again, the author refuses the not ion
that a recognizable “Neathar” t r ibe l ike the
Toralai could have survived f rom 3500 BC
(when the Hol low World boxed set ment ions
that “ independent Neathar t r ibes no longer
recognise a k inship or a common or ig in

: The Mystara Magazine Issue #13

223

Hesperia - the Dungeon master’s Guide

history as Thyatians, Kerendans and Hattians
by the time the Empire of Thyatis was born in
AC 0. Before looking into details of this, let’s
look at two possible hypothesis to explain
this fact:

“The Voyage of Aeneas” scenario. The
southern tribes belonged to a different
ethnolinguistic group than the Thantalian-
speaking populations of Hesperia, but were
absorbed by the local tribes, although their
leaders might have become part of the
aristocracy of the new population. This is, for
instance, what happened in the legends of
ancient Italy that tell that the Trojans led by
Aeneas, fleeing from the Greeks after the fall
of Troy, came to Latium and mingled with
the local populations. Romulus, mythical
founder of Rome, was a descendant of
Aeneas and of Lavinia, wife of the most
important local king.

“The Return to Homeland” scenario. In
this scenario, the southern tribes deported
by the Nithians around 1000 BC spoke
Thantalian languages, so when they moved
back to Hesperia they found local
populations that were close in culture and
language. This helped them to mix, and to
make common cause against other
populations of Hesperia.

Whatever the truth, and whatever they called
themselves, when the Southerners arrived
on Hesperia, they found several populations
there. The Hesperians included first of all,
the many Thantalian-speaking clans with

which they mixed, that were the majority in
what is now eastern Mainland Thyatis;
secondarily, the Etrusna population, of
unknown origin, who dominated western
Mainland Thyatis; then the Doulakki,
relatives of Traldar and Milenians, who had
built colonies and city-states which dotted
the coast of Hesperia and also hosted Traldar
refugees; a human population which
considered itself descendant of the lost lords
of Taymora, and that held on to a few
coastal cities; several tribes and clans of
humanoids and lupins; and, last but not
least, the Vyalia elves to the west of the
humans.

All these populations had formerly been
subject to the Nithian Empire’s authority.
Nominally, the Empire still ruled the area,
but in fact the cities and tribes all over the
area were mostly independent, although a
few local Nithian priests, wizards or
governors ruled a city and its surrounding
area. Occasionally, a pharaoh sent fresh
troops to deal with a city or a clan who acted
too boldly, posing a threat through piracy or
territorial annexations not ‘endorsed’ by the
Empire; but the more the Empire slid into
Entropic corruption and internal strife, the
more the cities and tribes were left to
themselves.

And like all too often in human history,
human clans left to themselves started
warring among one another.

among themselves”) to 600 BC unchanged,
through the Great Rain of Fire, the
Taymoran and Glantr ian catac lysms, and the
Nithian and Traldar expansion pol ic ies .

: The Mystara Magazine Issue #13

224

Hesperia - the Dungeon master’s Guide

Before the Deluge

Legends date 600 BC as the time when the
Three Tribes settled in Brun, as it is the year
the city of Thyatis was founded. This starts
Thyatis' first calendar, which dates time from
the founding of The City (AUC Calendar).

The city is built by Thyatians, one of the
Southerner clans, in the middle of a wide
channel separating the island of Hattias from
the mainland, alongside the Mesonian river,
that makes the surrounding lands
particularly productive. The city's first
structures are built on one of the largest of
these hills in what will become the
Zendrolium region, up against a bay, and
fortified against the Etrusnans and the
Hesperian tribes. Over time this bay will be
gradually developed into the Greater and
Lesser Harbours as the city grows.

The region, then known as Mesonia, is
settled by local Hesperian tribes; on the west
side of the Mesonian river, there are the
easternmost Etrusna cities. At this time each
Thyatian and Hesperian clan is ruled by a
strong Rex (‘king’), and organized into
warbands. As sharp battles are fought against
the Hesperians and Etrusnans, with the
Thyatians gradually expanding their
colonisation northwards and eastwards, the
area becomes known as Old Thyatium.

The Three Tribes arrived on Hesperia at a
dramatic moment of Brun’s history. Under
the influence of Thanatos and Ranivorus, the
Nithian Empire had degenerated into an
Entropy-worshipping land which dabbled in
insane, twisted magic. The Immortals were
appalled and turned their back to the
Empire, while Thothia, the greatest Nithian

colony, on the Isle of Dawn, and Minrothad,
the southernmost colony of the Empire, had
severed their ties with the mainland.

Nithian defiling magic destroyed the land at
a dramatically increasing pace, altering
climate, and slowly killing the River Nithia.
This played along the hands of the Elves who
used the climate changing effects to
influence the atmospheric patterns and
divert most of the precipitation over Nithia to
Alfheim, to sustain the creation of the
Canolbarth forest. The Immortals took their
vengeance on the Entropic Immortals by
promoting social unrest, denying magical
powers to their clerics, and taking other
actions which caused the Empire to collapse
catastrophically.

All this had a tremendous impact on
Hesperia. As mentioned above, the
occasional Nithian army, often composed of
Aseni, humanoids and undead, entered the
southern lands on several occasions to
subjugate a particularly obnoxious city-state
or tribe. A common hostility against the
former lords of Brun favoured the
cooperation of the newcomers with the
aboriginal populations. Later on, these epic
struggles would form the core of legends of
wars between the Hesperian-Thyatian
populations and the Aseni-savages-
humanoids coalition.

The erasure of most of the memory of Nithia
led to these struggles being considered just
defensive wars against mostly barbarous and
unsophisticated tribes of the north. Nithians
and Aseni were considered degenerate
descendants of the main Thothian Empire of
the east (reversing the historical truth!). This
fed the hatred between Aseni and Hesperians

: The Mystara Magazine Issue #13

225

Hesperia - the Dungeon master’s Guide

first, that would continue after the Alpathian
conquest in the form of the rivalry between
their Alasiyan and Thyatian descendants
many centuries later.

597 BC: The city of Hattias is founded.

596 BC: The city of Vipsl is conquered by an
alliance of Southerners and Hesperian horse
riders of the west. The alliance occupies the
portal town of Kerendas, and takes it as their
new capital. Kerendas will give its name to
the new population born of the mixing of
Hesperians and Southerners. They become a
nation of skilled horsemen, embracing the
traditional important role of horses in the
Etrusna culture. The Kerendans organise
their nation on very militaristic lines as they
fight to retain control of the region, as well
as large numbers of monstrous hordes that
periodically issue forth from the Traladara
forests (probably stirred by Albai and Vyalia).

581 BC: Doulakki found Tameronikas, the
northernmost Doulakki trading port into
Nithian lands. Formally they obtain the
permission from the corrupted Nithian
governor of the area, and plead submission
to the Nithian Empire, but they act
independently from the start, enraging the
central government by engaging in piracy as
far as the northern shores of Nithia.

566 BC: Kerendans ally with Thyatians
against the Etrusna. Their combined force
defeats the army of the Dodecapolis,
displacing their Hesperian proxies. The
tribes begin to assimilate the Hesperians.

562 BC: Doulakki found Alalia on Borydos,
in order to disturb the insular Taymorans of
Kartanya, Mosya and Sakhla-Rhas.

561 BC: Nithian Pharaoh sends a fleet on a
punitive expedition against the "southern
barbarians" (Etrusna, Doulakki, Thyatians,
Kerendans, and Hattians), hoping to restore
Nithian sovereignty over the area. The
Nithian fleet is destroyed off the coast of
Hattias at the eastern entrance to Vanya's
Girdle.

545 BC: The Nithian governor in south-
eastern Nithia occupies the Doulakki
colonies of Tameronikas and Sarausa and
threatens all of Cania. A new Pan-Hesperian
alliance is founded against the Nithians.

544 BC: Tauri lupins cross the pass at what
will become Biazzan and raid Nithia briefly,
but the Nithians are still strong in this area
and the Taurian raiding force is ultimately
repulsed.

543 BC: The Pan-Hesperian alliance lays
siege to Sarausa. The siege is long and hard
fought, going on intermittently for a decade
as Nithians receive magical support from
their Entropic clerics.

540 BC: Spna is founded by the Etrusna.

535 BC: Taymorans, Etrusna and Borydan
Kartana conquer Alalia and drive away the
Doulakki from Borydos. The Borydans allow
the Etrusna to occupy Alalia.

533 BC: The tribes begin to despair of
succeeding in the siege, but the Thyatians
come up with an ingenious way of tricking
the Nithians into opening the gates. The
Nithians finally fall, and Sarausa and Cania
are freed of all Nithian influence. The
Thyatians begin to honour the strategy of
gaining victory through guile and subterfuge.

: The Mystara Magazine Issue #13

226

Hesperia - the Dungeon master’s Guide

530 BC: Hatria is founded by the Etrusna.

524 BC: First war between the Doulakki of
Kyme and the Etrusna of Nuvkrinum. The
Kymans repel the assault of a Nuvkrinum-
Vitalians coalition.

510 BC: The rich city of Sybaris is destroyed
after a short war against Kroton.

506 BC: Nithians defeat a large Hattian
raiding force using Entropic magics, putting
an end to the most serious raids. Doulakki
pirate force destroyed off the shore of Nithia
proper by similar magics.

505 BC: Nithian Pharaoh begins to gather
the resources of Nithia for a strong offensive
against Hesperia, planning to make
widespread use of Entropic magics to subdue
and enslave them. He plans to then use the
conquered population (or undead created
from those he slays) to re-assert complete
control over Nithia.

The Sand Deluge

In 500 BC, the Nithian Empire, having
incurred Immortal dislike, abruptly ends.
The Immortals used magic to ensure that
almost all trace of the Empire is wiped from
the face of the Known World. The colonies
are systematically destroyed - except for
those which had already turned away from
the Entropic faith which led to the
destruction of Nithia; the Immortals also
permanently altered the climate and
appearance of the region, diverting the
headwaters of the River Nithia and
transforming what remained of the region
into sand deserts.

Nithia is destroyed by the Immortals in the
course of less than a year, vanishing almost
completely, as if it never existed, mostly
disappearing in the sands. Alphatians,
Assinians, Hesperians, Thothians, even the
few remaining Nithians of Brun remember
this event in quite altered form, and their
whole previous history becomes confused
due to the Spell of Oblivion, resulting in a
variety of discrepancies and inaccuracies. The
Sand Deluge is remembered as the
culmination of a process that they called the
Great Drought and that affected also
Hesperia and the Hesperian islands, with a
major shift in climate in Assinia (their new
name for Nithia) and several years of drought
and famine also south of the Nithian
mainland (now remembered as the main
stronghold of the Thothians on Brun, and
not the other way round).

Seafaring peoples from Hesperia and Milenia
encounter the Alphatians as they expand into
the vacuum left by the vanished Nithians. The
populations of Cania and Assinia raid each
other along the Sea of Dawn.

The fall of the Nithian Empire -

and its consequences

The Thyatian alphabet, which is the standard
alphabet of the Known World, descends from
modifications of the Traldar/Doulakki
alphabet (which was also the Milenian
alphabet) and of the late Taymoran age
alphabet.

Traladarans, Doulakki, Etrusna and post-
Taymorans were involuntarily dealt a strong
blow by the end of the Nithian Empire and
the Spell of Oblivion, as much of their former

: The Mystara Magazine Issue #13

227

Hesperia - the Dungeon master’s Guide

knowledge was tied to the Nithian
technology and magics, and was lost or
crippled in the process, putting them back
on an equal footing with the struggling
Southerner-Hesperian coalitions. As they
were always fewer than the Thantalian
populations, but were much more advanced
technologically and magically, now they have
lost the means to exert their domination, and
they find themselves fighting a defensive war
against a much more numerous population,
instead of fighting for domination of
Hesperia. In the end they will end up
progressively conquered by the Thantalian-
Southerner clans.

According to Doulakki, this marks the end of
the Silver Age of humanity. For them, the
Golden Age ended in 1000 BC with the
Beastmen invasion of the Traldar lands,
signaling the end of the Traldar power, and
of a time when Immortals walked on the
earth and even directly ruled humankind (a
confused memory of Taymoran necromancer-
kings, Nithian pharaohs, Hutaakan high
priests). The Sand Deluge and the Great
Drought of 500 BC signaled the end to any
form of Immortal portents and appearance in
Hesperia. Although Immortals still provide
spells and power to their priesthood, this
belief reflects the change in rules and
attitude of Immortal intervention on the
planet after the shock of the Nithian demise.

Between 500 BC and 200 BC, when the
Alphatian Empire decided to move into
Thyatis and conquer the whole region, a
common language and ethnic identity
formed in the area among the Southerners
and aboriginal Thantalian tribes. The
Alphatian conquest and the two centuries of
domination lead to the extinction of the

Doulakki and post-Taymoran cultures in
Hesperia. A few Doulakki fled to their kin in
Traladara after the Alphatian invasion, some
were brought to the Hollow World, but the
others were all but assimilated into the
Thyatian subjects of the Alphatian Empire.
The presence of the historical Doulakki and
Etrusna remains in many family names,
toponyms, and in the technical jargon of the
Thyatian language.

498 BC: Tarlin, seventh King of Thyatis, is
overthrown after almost a decade of brutal
and corrupt rule. A group of prominent men
(warband leaders and wealthy Thyatians)
form an aristocratic council to govern the
tribe. They call themselves Senators and their
government is known as the Senate.

492 BC: Battle of Sardal Pass in Rockhome.
Goblinoids and humanoids are pushed
outside of the borders of Dengar. Dwarven
civilization will start colonizing parties;
humanoids move over to other lands with
dire consequences felt all over the Known
World, including Thyatis.

474 BC: Second war between Nuvkrinum
and Kyme. The Doulakki of Kyme ally with
the Vitalians and conquer Nuvkrinum, also
thanks to an important naval victory in which
a supporting fleet from Sarausa plays a big
role.

458 BC: A horde of gnolls and other
monsters swarm out of the forests of Traldar
and lay siege to Stalia. Etrusna and Kerendan
forces, primarily cavalry, ride to Machetos'
relief. Monster horde is crushed; the fleeing
survivors are cut down and slaughtered.
"Kerendan Days of the Hoof" celebration
evolves out of a holiday created to

: The Mystara Magazine Issue #13

228

Hesperia - the Dungeon master’s Guide

commemorate this victory, which took place
in Klarmont.

453 BC: War starts between
Kerendan/Hattian alliance and Thyatis City.
Most of the war is fought on the mainland,
and even neutral Hesperian and Etrusna
cities suffer because of this, especially as the
Kerendan troops use them to feed their
army, or use other excuses to try to occupy
them. This ends up being a poor strategy, as
most of the cities end up fighting on the side
of Thyatis, out of hate or fear for the
Kerendan troops.

451 BC: The Kerendan and Hattian fleets sail
towards Thyatis City in late spring, while the
Kerendan army marches overland into
Thyatis, having managed to root out most
opposition from the main cities on the road
to Thyatis. Polytius, one of the two consuls,
sends the Thyatian fleet against them,
ordering them to concentrate on the less
experienced Kerendan squadrons. They are
soon put to flight, disordering the Hattian
flotilla. The Thyatian forces inflict heavy
casualties on the enemy fleet. Polytius then
leads his legion against the Kerendans. Their
tactics break up the Kerendan cavalry
formations with javelins, and shatter the
Kerendan supporting phalanx of footmen.
The Kerendan army is routed and almost
destroyed. The Kerendan-Thyatian war ends
with the Kerendans and Hattians opting for
peace.

450 BC: Polytius adopts the surname
Tarastienus, as a tribute to his Immortal
patron Tarastia. Thyatis City's population
reaches 20,000. This will be remembered as
the early Golden Age of Thyatis.

445 BC: Polytius proposes the construction
of a new wall around The City - this follows
roughly the same line as the current city wall.
Much of the area included is still fields and
orchards, however. But Thyatis City is none
the less the largest in western Hesperia.

442 BC: Polytius' wife Augusta, who advised
Polytius and fought alongside him in the
Kerendan-Thyatian war, dies giving birth to
twins.

440 BC: Polytius sends envoys to other cities
in the region, many of whom suffered during
the last war, inviting them to send
representatives to Thyatis City to discuss
mutual relations. They agree, and as a result
of the discussions a League is formed, for the
settlement of disputes and mutual assistance
against common enemies. The League is
headquartered in Thyatis City and becomes
known as the Thyatian League as a result.
The Footman's Games are initiated as a
League-wide event.

430 - 400 BC: Pirates from western Hesperia
plunder the fading Traladara settlements as
that nation's dark age deepens. Raids from
eastern Hesperia are directed eastward and
northward, against the Alaysians and
(especially) the Alphatian shipping in the Sea
of Dawn.

425 BC: The Etrusna city of Kapwa is
conquered by the Vitalians.

421 BC: The Doulakki city of Kyme is
conquered by the Vitalians.

420 BC: Polytius Tarastienus, the most
important figure in Thyatian history in the V
century BC, dies.

http://pandius.com/tralhist.html
http://pandius.com/tralhist.html

: The Mystara Magazine Issue #13

229

Hesperia - the Dungeon master’s Guide

401 BC: In Clevsin, Raunthu Zertnai, a
Matriarch of Nyx, is embraced and becomes
a nosferatu.

397 BC: Sarausa defeats the Taymorans of
Motye. The population of Motye is allowed to
found Lilithei on the coast opposite the
island as part of the peace treaty with
Sarausa, while the Doulakki sack and destroy
their island-city.

396 BC: Veii, one of the original
Dodecapolis members, is destroyed in 396
BC at the end of a war with the Thyatians.
Rusle replaces it in the Dodecapolis.

390 BC: Verona and the League of Thyatis
establish an alliance on equal standing.

387 BC: Exiles from Sarausa found Agkon.
Sarausa conquers Rhegion.

385 BC: Exiles from Sarausa reach Hatria
and are welcomed by its population.

383 BC: Kroton, at the time the most
powerful city in Vitalia, loses a major war
with Sarausa and Rhegion, and its
importance is greatly diminished thereafter.

380-360 BC: Albai and Vyalia Elves fight
goblins and gnolls, clearing the Dymrak
woods around Stalia of humanoids who had
grown in number in the last years3. By this
time Albai and Vyalia have improved their
collaboration into true coordinated efforts.
For the first time Albai families are allowed to
settle on Vyalia land.

356 BC: Constantia is founded as the new
capital of the Brutii lupins, to establish a
central, unitary stronghold to defend
themselves better from the other populations
of Vitalia.

338 BC: Kapwa joins the League of Thyatis.

334 BC: Kyme becomes part of the League of
Thyatis.

326 BC: Parthenope joins the League of
Thyatis.

307 BC: Nuvkrinum joins the League of
Thyatis.

Into the Alphatian Era

300 BC: Hesperian and Dunael colonies and
bases on the Isle of Dawn are by now de-
facto independent as the Alphatians slide
into decadence. Some Hesperian and Dunael
raiders penetrate far across the Isle of Dawn,
even sacking settlements on its eastern
coasts.

Alphatian reprisals against these raids are
particularly bloody and indiscriminate, when
they occur, harshly targeting especially those
cities that are nominally their subjects,
accusing them of harboring pirate ships or
supporting pirates from the west (Hesperians
and Northmen in particular). About half the
time the Alphatians are too absorbed in their
decadence to respond at all.

295 BC: Picenum allies itself to the League of
Thyatis, officially on an equal standing - in
fact, it becomes a protectorate of the League.

3 This is one of the consequences of a war
between hobgobl ins and bugbears in the
Dymrak area in 396 BC. See “History of
Traladara” for more informat ion.

http://pandius.com/tralhist.html
http://pandius.com/tralhist.html

: The Mystara Magazine Issue #13

230

Hesperia - the Dungeon master’s Guide

295-294 BC: The Thyatian-Kerendan alliance
defeats the Etrusna. Most Etrusna city-states
join the League of Thyatis (Tarchna, Clevsin)
or become subjects or protectorates of
Kerendas (Velch, Rusle, Kurtun, Aritim,
Vatluna).

292 BC: Hirpines lupines are defeated by the
League of Thyatis and forced to join in. The
League looks now at the Brutii lupines
farther east, whose submission seems
necessary to stabilise their position on the
mountains of Vitalia.

277 BC: Kroton joins the League of Thyatis
after a second defeat in a major war against
Sarausa and Rhegion, which threatens not
only its independence but even its whole
existence.

274 BC: The Etrusna city of Caisra withdraws
from its allegiance to Zyz and joins the
League of Thyatis.

273 BC: Duke Hamlet von Grauenberg
grants the lupin lords of Divodurum and
Durocortorum the title of Barons in
exchange for their acknowledgment of his
fiefdom over them.

270 BC: Thyatian League subjugates the
Brutii lupines. The Etrusna city of Tusena
joins the League of Thyatis. Ieron II is elected
tyrant of Sarausa.

268 BC: Doulakki pirates from Sarausa
capture a particularly rich Alphatian
merchant convoy, resulting in a large haul of
Spider Silk, gems, gold, and other booty.

264 BC: The Etrusna city of Velzna is
destroyed by the Thyatians, and its surviving

population is divided among the
surrounding League cities. Hattians start a
war on the seas against the Taymorans. The
League of Thyatis allies itself to Hattias,
promising infantry support for island
operations in the war.

260 BC: Thyatian League defeats first the
Doulakki of Taras and then the Iapyges
lupins, taking advantage of the long and
debilitating series of conflicts between the
two populations to subjugate them both.

259 BC: Thyatians and Hattians raid Alalia
(allied to Mosya) on Borydos as part of the
operations against Taymorans in the Sea of
Dawn.

256 BC: Thyatian and Hattian troops attempt
an invasion of Mosya but are repelled. The
Thyatian League general Attinius is taken
prisoner. Although no peace is officially
declared, this signals the end of military
operations by Hattias and Thyatis in the Sea
of Dawn for the time being.

252 BC: A daring group of pirates, led by a
former Thyatian naval officer, decides to
launch a strike against the Alphatian
continent itself. Eagret and Aasla are both
sacked as a result, with the raiding fleet
returning to port the following year, laden
with booty.

During this time, Korotiku decides to
transport some of the Thyatian and
Hesperian pirates to the Hollow World.

Around this time, the tale of the victory at
Sarausa in 533, which had been the subject
matter of epic songs for nearly two centuries
with drastically changed events (due to the

: The Mystara Magazine Issue #13

231

Hesperia - the Dungeon master’s Guide

removal of memories of Nithian culture and
the disruption of historical knowledge that
resulted from the Spell of Oblivion), is
collected in the form of an epic poem by the
poet and prophet Tiresias.

250 BC: A new expedition from Thyatis and
Hesperia is directed against Alphatia, sailing
forth from Thyatis City. It is never heard of
again. The Hesperians assume the Alphatians
used their magic to destroy the fleet in
vengeance over the plundering of Aasla and
Eagret.

The truth is that Korotiku transported them
to the Hollow World, along with several of
the Hesperian pirate-settlements on the Isle
of Dawn, as part of his project to create a
piratical culture. He has come to the
conclusion that eventually the Alphatians will
be stirred to action against Hesperia and he
wants to preserve their pirate-culture before
it is too late. Korotiku believes the raid
against Eagret and Aasla will spur the
Alphatians and possibly even reverse their
decline into decadence, and that the
Thyatians will likely not survive as a result.

In Alphatia, as a result of the "Great Raid",
Eagret is rebuilt as a major naval base, and
measures for the security of the waters
between Dawn and Alphatia are undertaken.
Just like Korotiku thought, Alphatia has
finally decided to look at Brun, and to teach
a lesson to those arrogant, savage barbarians
who inhabit it.

SECRETS OF HESPERIA

This section will provide some useful insights
for the DM who wants to play his games in
Hesperia, answering some of the questions
and explaining the truths behind some of the
rumors presented in the Player’s Handbook.
The DM is free to come up with his own
explanations and alternatives, obviously.
Important NPCs of Hesperia are also
introduced in this chapter.

Magnum Thyatium

City of Thyatis

Consules are elected in the City of Thyatis
every year, but the elections are not exactly
democratic. All males of age 17+ are
grouped into seven income classes, and the
first six are in turn divided into
constituencies, for a total of 77. The seventh
income class citizens do not have the right to
vote, nor do women. The citizens of the first
six classes have one vote in their class-
constituency; first above the post candidate
to consul in every constituency gets 1 vote
from that constituency. Altogether, first and
second classes have 39 constituencies (and
thus votes), third-to-sixth have 38 votes.
According to the law, both aristocrats and
non-aristocrats can become consules, but
while aristocrats must be 40 years old in
order to do so, non-aristocrats must be 42. A
consul cannot be re-elected until 10 years
have passed.

The two Tribuni, on the other hand, are
elected by 35 constituencies in which all
citizens are equally represented. Every

: The Mystara Magazine Issue #13

232

Hesperia - the Dungeon master’s Guide

constituency will contribute with one vote
for one of the candidates. The two
candidates that win most constituencies will
become Tribuni for one year. Only non-
aristocrats can stand to be elected as Tribunus.

Marcus Fabius (age 50, F11, NG) is the head
of the Fabii family, one of the most important
aristocratic families of the City of Thyatis. He
has been consul once at 40, and he is
readying himself to run for the position
during next year’s elections. The surname
Fabius comes from “fabae” (fava beans); the
family descends from one of the original
Thyatian families who arrived from the
southern continent. They are especially
devoted to Lupercuus (Faunus), and they are
one of the two families that guide the 15th of
Vatermont celebration dedicated to that
Immortal to invoke fertility upon the
Thyatian women (the other family is Quinctii).

Velzna

Velzna is said to host the ghosts of the
leaders who challenged the powers of
Thyatis and led to the ultimate demise of the
city, that was destroyed in 264 BC. Others say
only brigands live in the ruins. In fact, a bit of
both things is true: brigands occupy the hills
around the ruins, occupying them from time
to time, if and when they need shelter closer
to the main roads. The brigands, however,
led by Attinie Kluvin (age 28, T6, NE), are
allied with Flezni (age 47, W13, CN), an
Etrusna necromancer who has carved a realm
in the catacombs of the city, and is working
on spells to resurrect bodies as living
creatures under his full control. Flezni uses
the brigands to scout the territory, provide
new bodies for his experiments, and to keep
people out of Velzna. He pays them well and

they are too in awe of his powers to be so
stupid to attack him.

Eea

Eos (W9/C12, of Ixion, LG) is a sundead, an
experiment conducted by Ixion with
counseling from Nyx. Eos does not age, she
is unaffected by sleep, charm, and hold
spells; she can only be hit by magical
weapons; she can take the form of a golden
wolf, a golden-and-red sparrowhawk, and a
small golden cumulus cloud at will. Like a
Nosferatu (see Gaz1), Eos retained her
character class skills, powers, and restrictions.

Eos regenerates 1 point of damage per
round. If she is reduced to 0 hit points, she
does not regenerate, but becomes a cloud
and flees to her sanctuary. In cloud form, she
cannot attack, but can fly at 180' (60') and is
immune to all weapon attacks.

The gaze of Eos can charm just like the
vampire's (see TSR1012 Expert Rules, page
57), i.e., any victim who meets the gaze may
make a saving throw vs. spells to avoid the
charm, but with a -2 penalty to the roll. She
can summon any one of the following
creatures, which will come to her aid if they
are within 300 feet (300 yards outdoors): 10-
100 hares, 10-100 birds, 5-20 foxes, 3-18
hawks, 3-18 wolves, 2-8 dire wolves; she also
has the power to change at will, three times
a day, any liquid into a potion that will
metamorph those who drink it into a
charmed animal of medium or small size
(pigs, tigers, boars, wolves, foxes, hawks,
etc., etc.).

Eos has the power to restore one level with
her touch. If the levels are already restored,

: The Mystara Magazine Issue #13

233

Hesperia - the Dungeon master’s Guide

for every round of contact with Eos, a player
will gain 1d6 hit points, but if the total
reaches twice his or her original, they will
consume themselves in the form of emitted
light as the overabundance destroys them
from within. If the contact is stopped before
this point, the additional hit points remain
for 2d10 turns.

If Eos kills a victim in any form (with this
power or with spells or other means), it may
return from the dead three days later, in its
previous mortal form or in the form of a
sundead, but only if the sundead intends for
it to do so. Eos has resurrected some of her
victims, but never as a sundead, so she is
currently the only sundead in Hesperia.

The sundead has some weaknesses: for
instance, she will not come within 10' of a
strongly presented evil holy symbol. During
the night, Eos has no restrictions, but failure
to rest at least one or two hours every day in
her sanctuary will result in a loss of 3d4 hit
points that cannot be regained in any other
way than by resting there (at the rate of 3d4
for every night of rest). Eos casts no shadow;
a spell of continual darkness will partially
blind her (-4 penalty on all physical related
rolls). If her sanctuary is destroyed, Eos will
slowly wither away and die.

A sundead cannot have children, and this is
Eos's biggest source of personal grief. She
didn't think she would miss this when she
accepted becoming a sundead (and she was
only 27), but after centuries of eternal life
she feels lost and lonely; moreover, she can
only have limited, occasional physical contact
with mortal men and women, as a few
minutes in her arms will lead to the
inevitable death of most common people; on

the other hand, mingling with powerful
adventurers could lead them to discover her
secret and hunt, kill or imprison her for their
own motives (something more than one man
or woman has tried in the last 250 years).
This, and orders from Ixion (since the fall of
Nithia) to refrain from any prophetic
divination to mortals that is not explicitly
approved beforehand by her patron, has
made her a sad and beautiful creature of
light. Eos bears her suffering with
countenance and takes pleasure and strength
to live on from her total love and devotion to
Ixion.

Tusena

Lars Clavtie ("the Cripple", age 54, T16, TN),
tyrant-king of Tusena. Lars is an intelligent
man in his mid-fifties and has been for many
years the ruler of Tusena. Thought to be a
leper, he has in fact been heavily cursed by
the Immortals for his early life as an impious
brigand - he led for many years the sacking of
shrines and temples under the alias of the
Magnus Malus Lupus ("Big Bad Wolf"),
stealing, selling and destroying precious
magical weapons and relics.

In the end he was cursed by a priest of
Khoronus with a slow magical disease that
started consuming him and stopped not
when he started performing the acts of
repentance that the priest asked of him, but
when he began to be sincere about them (he
changed alignment in time from CE to TN).
By then, he had already taken the rule of the
city from the previous king, Plavtie II, a
distant relative, with a coup.

Lars steered the city of Tusena away from the
Etrusna-Thyatian wars, and has been a good

: The Mystara Magazine Issue #13

234

Hesperia - the Dungeon master’s Guide

ruler, but his disease has never reversed, just
stopped. He limps on his left foot, his left
hand is unusable, and he has a partial
paralysis to his facial muscles, giving him
difficulties in eating and speaking (although
he is perfectly able to cast spells through
parchments or magical items). He possesses
an amulet of telepathy that he uses to help
him in communicating, but dislikes making
public appearances.

Despite his disabilities, Lars is a fearful
opponent, especially given that he has
several magical items to help him: a ring of
invisibility, a staff of wizardry, a displacer
cloak, and a girdle of giant strength, plus
several spell parchments and potions.

It is true that he still goes to a sacred cave
near the sea to pray for repentance. He does
not ask himself anymore whether the curse
will advance his ailments or not if he stops
doing them - he just believes it is right to
repent. However, he takes this as a personal
relationship with the Immortals and the
people he hurt - this will not soften his hard
(but just) grasp on the kingdom of Tusena.

Lars has several illegitimate sons in Hesperia,
but none in Tusena, and he hasn't decided
yet what to do about succession. He is
playing with the idea of preparing a
democratic reform and to abdicate in favour
of a democratic regime when he feels too old
and/or bored to rule.

Vitalia and Iapygia

Sybaris

Sybaris was a major Doulakki centre in
eastern Vitalia, destroyed in 510 BC by
Kroton after a major war. The ruins are still
visible in the coastal plains, although nobody
has resettled the area. The closest
settlements are small farming communities,
none of which are too close to the area,
which is said to be unlucky.

Actually, someone is living in Sybaris: the
Nictuli, a tiefling clan of some 70 people
which was planted there by Nyx. Their blood
is part human, part Vyalia elf and part
Masauwu’s spawn. Their ancestor was
Lynfinnel, an evil Vyalia demonologist who
nurtured a long-term plans to infiltrate her
people with worshipers of Masauwu. The
plan, however, was discovered and Lynfinnel
was put to death with her human and elvish
followers. However, a few young, still
untainted by the moral corruption of
Masauwu, some tieflings, some half-elves,
some full-blooded human or elves, posed a
more difficult problem. The Vyalia sought
assistance from the Immortals, and Nyx
promised to deal with them. This happened
around 700 BC, and at the time Immortals
still roamed the lands of Hesperia while the
conflict on Nithia was escalating. In the end,
Nyx hid them in the depth of the Traladaran
forests and taught the young, who took the
name of Nictuli (“the little ones of the night”)
in tribute to her.

The Nictuli then moved east back into
Hesperia, finally settling in the ruins of
Sybaris, a convenient place where it was easy
to get in touch with the Taymorans without

: The Mystara Magazine Issue #13

235

Hesperia - the Dungeon master’s Guide

drawing too much suspicion upon
themselves. The goal of the Nictuli is to
establish a new enclave of Nyx followers in
the region, but they still do not know
whether and how they can join their
strengths with the Taymorans.

However, as even their direct contacts with
Nyx and their knowledge of past lore have
waned after 500 BC, they have been left on
their own and have been very slow and
careful in their studies of Taymoran culture
and magic.

The patriarchs and matriarchs of the
sanctuary of Djaea Lacinia in Kroton are
aware of the presence of the Nictuli and
sympathetic to them, so they are doing their
best to keep people out of the city without
arousing suspicions. Tanithea Nictulinnien
(age 56, P9 (of Nyx), TN) is one of the Nictuli
leaders and resides full-time in the sanctuary.

Retia and Halatia

Karntika

In the last few years, Vyalia elves have been
seen visiting the goblinoid stronghold in the
east, something that has puzzled most. In
fact, there is nothing mysterious behind
these visits: philosophers, scholars and
followers of Ilsundal have decided to tie links
with the goblins and hobgoblins as their
acceptance of a civilized and non-evil way of
life seems to be a major cultural
development which greatly interests the
pacific (and pacifist-inclined) elves. The
Vyalia would like to do whatever is in their
power to assist and guide the goblins of
Karntika in this process.

Cania

Zyz

Elibaal Marqot (age 44, F14, LN) is one of
the two sufets of Zyz, and has been elected
many times to this position. He is a strong-
willed man of ancient aristocratic blood, and
claims to descend from the sorcerer kings of
the old Empire. He has a burning hate for the
Doulakki, but an even greater one for the
Thyatians, whom he considers little more
than dogs that need beating.

Elibaal is obsessed by the small, regional
scala of his nation's power. He sees Hesperia
as the rightful fief of the Taymorans, but
knows that the situation will not change for
his people and that they cannot do more
than cling to the current situation.

: The Mystara Magazine Issue #13

236

Hesperia - the Dungeon master’s Guide

He is more and more inclined to involve
Alphatia in the power struggles on Brun, as
he thinks that to be rulers of a kingdom that
is part of the Alphatian confederated Empire
could be better than remaining a minor
power in a small region. Then, who knows,
with the help of Alphatian sorcerers,
Taymorans could tap into the lost resources
of their past...

Elibaal is a man of medium height, with olive
skin, black, very short curly hair and coal
black eyes. He has an ancient sword +3 that
is part of his family treasure, and a chainmail
+3 bought at great expense from the Vyalia
smiths.

Eshmunazar Motyez (age 61, W18, NE) is
the most important politician in Zyz. He is a
powerful archmage and a great expert of
Taymoran magic. The Motyez clan were the
de-facto rulers of Motye, before its
destruction by Sarausa in 397 BC forced
them to flee the island city; while most
people from Motye moved to the newly-
founded Lilithei, the Motyez considered it
necessary to move to the much more
important Zyz, and soon became one of the
major players of local politics thanks to their
money and magic, through which they could
exert pressure through corruption and
power.

Eshmunazar is a selfish man whose political
activities are all set on the goal of keeping
Zyz safe and out of the wars in the region, so
that he can concentrate on the only thing he
really cares about: studying the magics and
monsters of Motye. He pushes for the city to
finance exploring of the catacombs and
dungeons under the city, claiming that they
will be able to find powerful items that can

help them fight and win against their
neighbors. For all he knows, this might or
might not be true - he does not care, as he is
using this argument just to convince the
military leaders and aristocrats to fund his
research.

Eshmunazar is a short, bald, roly-poly man
with an amiable smile and a joke always
ready at his lips, but in fact he does not care
about anything and anyone else other than
himself and his own quest for ancient lore.

Motye

The ruined island-city holds a huge catacomb
and dungeon system. Most of the stairways
and roads to get to the deeper levels
collapsed after the fall of Nithia; many of the
remaining secrets from the Taymoran age
were buried or corrupted and rendered
useless as a side-effect of the Spell of
Oblivion and the destruction of Nithian
artifacts, as some of the dark magics of Nithia
had Taymoran origin.

Albinos related to the Albarendi inhabit some
low levels of the city (pop. 850); some
werewolf clans (pop.300) control the surface
area where the main cemetery of the island
lies, plus some lower levels, and they
occasionally prey on the albinos; they also
have a small dock from which they can travel
to the mainland or go fishing in the rich
waters of Cania. About 50 werewolves from
Motye are secretly living in Lilithei. They are
planning to slowly but steadily expand in the
region.

The Taymorans are aware of the presence of
Albarendi and werewolves, and try to interact
with, trade and bribe both groups to gain

: The Mystara Magazine Issue #13

237

Hesperia - the Dungeon master’s Guide

passage to some parts of the dungeons, and
to have scouts or guards accompany their
adventurers and scholars. Some scholars and
wizards from all over the Taymoran domains
have estates in the city proper, above the
surface.

Sarausa

Sarausa is ruled by the brilliant and devious
Ieron II (age 58, F12/W3, CN), a military
leader who was elected tyrant in 270 BC, and
is considered one of the most influential
personalities in all Hesperia. He was the
main general in the victorious war against
Kroton (277 BC). He is a just ruler, loved by
his fellow citizens. Ieron is a blonde man
with olive skin and green-blue eyes. He is
ageing with grace and is still a good match in
combat, although not as formidable as a few
years ago.

Ieron II is working secretly to build ties with
several Tauri Lupin clans in the west in order
to be ready for what he fears might be a final
showdown against Thyatians and Zygians, in
a three-fold war that could rage, burn and
destroy all of Hesperia. Surprisingly, he
himself has spread rumors about
collaboration of Sarausa with the Tauri as a
deterrent, as he would much prefer things to
stay the way they are until he can be sure of
his standing in a possible major conflict.

Nisa

The most ancient city of Cania takes its name
from one of seven stars in the constellation
of the Bull, so named from the names of
seven nymphs who, according to Canian
legends, lived in the woods around the hills
of Nisa itself. Doulakki priests are right in

believing the nymphs are still there, but they
have much reduced contact with mortals
after the Sand Deluge, the fall of Nithia and
the disappearance of Immortals from
Hesperia.

Lupiae

The Messapian lupins are aware of the
presence of werewolf clans in Motye; they
dislike Taymorans from their old legends,
and they believe Taymorans are somewhat
connected to werecreatures, so they are wary
of possible spillovers into the coastal Canian
lands. Lupins believe that werewolves were
created by Taymorans as the product of
corrupted lupin blood, so they want to
"purify" their bloodlines by wiping out the
lycanthropes. Whatever the truth is, this
hatred and these legends are about 2’000
years old (stemming back from 2500-2300
BC), so it will not die out easily.

Western Altan Tepes

Giants from the ancient kingdom of Fomoria
still live in the westernmost parts of the Altan
Tepes. The occasional giant has been met
even in the recent past, but they have
destroyed, sealed and abandoned several of
their ancient strongholds as their numbers
greatly dwindled since the time of the Great
Drought (which canceled even more of their
old culture and knowledge, because of the
ties between Taymor and Nithia) and the
arrival of the humanoids. Giant clans live
there in total isolation from the rest of the
world.

There are currently five major giant
strongholds in the region (for a total of about

: The Mystara Magazine Issue #13

238

Hesperia - the Dungeon master’s Guide

600 giants) plus a few small families (another
120 giants) live in eleven smaller fortresses.
About 90% of these giants are stone giants,
the rest are mostly frost giants and hill giants.
The giants’ main patron is Sethlans
(Wayland; known as Setlanni to Taymorans),
but there are also worshippers of De (Djaea),
patroness of forested lands; Terra, patroness
of stone giants; and Cadjalis (Kagyar), patron
of artisans.

On the other side of the mountains, in the
lands of Traladara, several frost giants live in
the old Fomorian capital city of Tursh. The
frost giants of Tursh have become much
more savage and are outright hostile to
humans. The Hesperian giants greatly dislike
their devoluted brethren and avoid contact
with them exactly as they do with all other
races. If ever a giant is seen by orcs living in
the area, it is easy for them to make them
believe it is actually an isolated traveller
coming from Traladara.

Vyalia

The Vyalia elves are divided in six major clans
(and several minor). The major ones are: the
Blueleaf, jewellers, painters and sculptors;
Diamarak, forest-wardens and rangers;
Etheredyl, philosophers and mystics;
Greenheight, outgoing and boisterous
friends of humans and lupins; Hierydyl,
scholars, genealogists and naturalists; and
Treeshield, soldiers and adventurers.

Mayaddina Greenheight (age 188, W7/F4,
CG) is the Clan leader of the Greenheight.
She is still a young elf who has adventured
much and loves the non-elven cultures of
Hesperia. She is encouraging humans and

lupins to settle among the elves and has
planned the ‘cultural exchange’ project with
the Karn goblins.

Mayaddina has two sons from her husband,
former adventurer Demian Hieryalf (age
232, W9, LG) of the Hierydyl clan: a boy,
Marcus (age 44, F1, NG); and a girl, Neariel
(age 17, NW, NG).

Mayaddina also has a half-elven daughter,
Zuana Taggia (age 68, F8/T4, CN), whose
father was Cristian, an Albai adventurer from
Stalia, killed during a battle with Traladaran
monsters in the Dymrak forest.

Zuana is an adventuress too. She left the
Vyalia lands as soon as she came of age, as
she felt extremely distraught at observing the
difference of speed in ageing between herself
and her elven friends - not to mention her
mother. She has lived mostly in eastern
Hesperia, and has not seen her mother and
her home for about a dozen years, something
that pains Mayaddina very much.

Alba

The prophet Tiresias (age 48, W19 (Diviner),
NG) hails from a small village bordering the
Vyalia forests. As a young man, he
adventured in Traladara and discovered to
possess divinatory powers when he dreamt
of a dragon killing his compatriots with fierce
fire, and later the magic user of the company,
who they had nicknamed Draco (“the
dragon”) attacked them, killing all their
friends with fire magic before Tiresias
managed to take him down. After the event,
Tiresias started paying more attention to his
dreams, and discovered disturbing

: The Mystara Magazine Issue #13

239

Hesperia - the Dungeon master’s Guide

similarities between them and events that
happened later.

Tiresias sought the help of the Vyalia elves,
spent several years in the western forests,
learning to control his abilities, and at the
same time becoming a skilful bard. He
became an especially good friend of
Mayaddina Greenheight and her husband
Demian.

Two years ago, Tiresias moved to the City of
Thyatis, where he finalized the marvellous
epic poem known as “Sarusiad”. This work
commemorates the assault of the united
Hesperians against the northern populations
in the conquest of Sarausa of BC 533,
unifying and giving an organic format to a lot
of small ballads that had celebrated single
episodes of the war long after the destruction
of the city (and that were made incoherent
and full of holes because of the Spell of
Oblivion).

Kerendium

Kerendas

Politics in Kerendas is firmly in the hands of
the aristocratic families. The Senate is made
up of the 50 elder members of the
aristocratic families (roughly, 30 are of
Southerner or Southerner-Hesperian
ancestry, about a dozen are of mainly
aboriginal Hesperian ancestry, and the
remaining are almost purely Etrusna); it does
not hold any formal power, but acts as a
counseling organ whose opinions are
generally taken into great account by the
elected functionaries (often members of the
Senate, or related to them).

The political positions are elected every two
years, by all males above 17 years old who
own and can afford a horse and a full
compliment of military equipment.
Requirements to being elected are being at
least 25 years old (40 years for some of the
major positions), owning and affording a
horse and full military equipment, and full
citizenship (both parents must be Kerendan
citizens, and not slaves; although the male
son of a Kerendan citizen and a foreigner or
slave is a citizen that votes, and his or her
sons will be eligible to election).

By now most families are actually tied by
intermarriage or by membership in religious
or professional guilds. Although political
parties in the modern sense did not exist at
the time (nor would they exist at later stages
of Thyatis’ history), most of the families,
guilds, associations, and their supporters,
can be grouped into three main informal
parties:

The bellatori (“warmongers”) is the most
aggressive party in Kerendas. Led by the
major Kerendan aristocratic Curiatii and
Albani families (both of mixed Southerner-
Hesperian origin), it comprises the young
but aggressive priesthood of Vanya, most of
the army and the most ambitious families
belonging to the lesser aristocracy. The
bellatori push for a major confrontation with
Thyatis in order to establish a full republic
over all southern and western Hesperia, with
Kerendas as its capital, and to end the farce
of the ‘Etrusna dodecapolis’ and ‘Etrusna
independence’ once and for all. The Etrusna
culture is a thing of the past, and the Etrusna
have incurred the disfavour of Immortals -
clinging to an ancient language and an
ancient theology is ridiculous and unfruitful.

: The Mystara Magazine Issue #13

240

Hesperia - the Dungeon master’s Guide

it is not strange that the bellatori faction is
the one which has the most problems in
dealing with representatives from other
Etrusna cities. However, their power and
money have allowed them to build a good
spy network over all Hesperia. After the
League of Thyatis, the bellatori consider the
Ceicna their main enemies in the region - the
Ceicna are an Etrusna family with excellent
ties all over Hesperia, and they have a major
saying in the direct rule of three important
(and independent) Etrusna cities - Velathri,
Spna and Felzna (see below, in the entry for
Velathri, for more information on the Ceicna
family).

The conciliatorii (“friendly ones”) are the
progressive party of Kerendas, supported by
the most powerful Southerner and Hesperian
aristocratic families, by three of the Etrusna
aristocratic families, by the priesthoods of
Tinia, Tarastia and Asterius, by moderate
members of the army, by the merchantile
class and by almost half of the commoners in
Kerendas. Their goal is to slowly influence
and subjugate the other Etrusna cities
through money and soft power, not direct
conquest. War creates damage to land and
people, hard feelings, political instability,
and it is bad for the populations and the
economy, so it must be avoided except for
quenching individual rebellions and for
defence against the dangerous Thyatians.
The conciliatorii generally hold about half
the seats in the Senate. The conciliatorii-
senatorii alliance generally hold two thirds of
elected political positions in the city, and it
has steered Kerendas away from conflicts for
the last 40 years. The bloody wars of Hattias
and Thyatis against the Taymorans in recent
years have increased the power and wealth of
Kerendas and of several other Etrusna cities

in Kerendium, reinforcing the old alliance
and its stance in the city.

The senatorii (“older ones”) are the most
inward-looking, ideologically conservative
and politically pacifistic of the three groups.
They are supported by a few of the
Southerner aristocratic families, by five of the
aristocratic Etrusna families, by some of the
pure Hesperian ones, and by the numerically
small, scholarly-minded clergies of
Khoronus, Nox (Nyx), Horta (Ordana), and
Terra. About one third of the commoners in
Kerendas support the senatorii, as do most
fishermen and farmers of the areas around
the city proper (many of these, unfortunately
for them, cannot afford to vote). The
senatorii are often allied with the
conciliatorii, given their penchant for
peaceful solutions; moreover, they would
prefer a more theocratic approach to ruling,
that could profit from listening more to the
Etrusna Immortals’ clergy. They insist on
keeping good relationship with the
aristocracies ruling the other Etrusna cities;
their long-term goal is a unified confederated
Etrusna republic with an emphasis on
Etrusna culture - not a centralized and
Southernized one like in the dreams of the
bellatorii.

Clevsin

The major dungeon under Clevsin hosts a
labyrinthine necropolis, at the center of
which is a sanctuary to Nyx, the most widely
revered deity in Clevsin. The dungeon
continues far into the interior of the hillside,
where a cabal of nosferatu sorcerer-priests of
Nyx should oversee the rule of the city.

: The Mystara Magazine Issue #13

241

Hesperia - the Dungeon master’s Guide

These three nosferatu, city elders that were
raised to undead immortality over time
because of their merits towards Nyx and
towards Clevsin, are rarely disturbed for the
minor necessities of rule, and keep a distant
eye on the city and on Hesperian politics,
preferring to live their undead lives pursuing
their own academic and religious interests.

Only a few of the aristocrats, priests and
elders of the city know their true identities.
Most people in Clevsin just think that the
necropolis hosts the higher clergy of Nyx, but
not that such ancient and powerful creatures
lead the faithful and look after the city in the
name of their mistress.

The oldest of the three nosferatu is Velthur
Matunna (age 352, W11/P11 (of Nyx), TN);
such is his age and power that he is able to
withstand sunlight, and he secretly has a
small house inside the city and a cottage on
the nearby hills, connected to his lair in the
dungeon. He looks like a thin man in his
mid-fifties, almost bald, with a grey-blonde
beard and green-gray eyes.

Raunthu Zertnai (age 180, P12 (of Nyx),
TN) was the first nosferatu embraced by
Velthur Matunna. She is the most active of
the three nosferatu, and is able to withstand
with some difficulty the sunrise and sunset
light. She is using this power often,
impatiently waiting for it to grow, as she
would very much like the freedom of
dwelling on the surface. She has long ago
bought a small house in Clevsin, where she
goes to spend the night from time to time.
She looks about forty years of age, has long,
dark brown hair kept in a braid, coal black
eyes, light olive skin; of medium height and

slender build, she likes to dress in grays,
whites and light greens.

The last of the nosferatu is Nerinai Ancarui
(age 85, F9/P9 (of Nyx), LN), who was
embraced by Raunthu in 294 BC, after the
defeat of Clevsin and the other Etrusna cities
against the Kerendan-Thyatian coalition.
Raunthu thought that the existence of the
city was directly threatened by the Thyatians,
so that the addition of a powerful fighting
priest like Nerinai, one of the battle
strategists of Clevsin, would ensure that her
skills and competencies could be relied upon
in 20 or 30 or 100 years, whenever a new
possible war of the Etrusna against their
western and eastern rivals might start.
Nerinai accepted her duty like she had done
in her life as a military priest. She is still a
young nosferatu and has yet to reconcile
with her new nature. She can often be met
strolling through the city at night. Nerinai
dresses in bright colours; she is a lean
woman, all nerves and muscles, with a stern,
uncompromising but not unpleasant face.
She has sad, amber eyes and long, jet-black
hair with just a hint of grey, which she
usually keeps in a long tail.

Tlamon

Tlamon hosts a sanctuary and a sect of holy
warriors, disciples of Otinia. In the VI century
BC two sieges, one conducted by a coalition
of hostile Etrusna, and one by Kerendans,
ended very badly when both times an
unknown warrior leader arrived to guide the
Tlamonians in battle. The warrior then
disappeared. Rumours abound about this
warrior, although it is not even known
whether it was the same person in both
occasions. Many say that Otinia himself

: The Mystara Magazine Issue #13

242

Hesperia - the Dungeon master’s Guide

assumed mortal form to
help the city, and, since
then, Hesperians have
been in awe of Tlamon.
The truth, however, is
that a powerful
construct is located in
the basements of the
main sanctuary of
Otinia. The intelligent
construct apparently
stopped working after
the Sand Deluge and
the Fall of Nithia.

Aritim

The leader of the Chimaera, an adventurer’s
guild nominally devoted to Laran (Ixion), is
Larthia Kurvenas (age 30, W12, CG). A
former adventurer since her coming of age at
17, she quit adventuring a few years ago to
concentrate fully on her scholarly studies and
on running the Chimaera.

Larthia uses her contacts in the Chimaera to
effectively run a spy network that she hopes
one day to turn into a resistance movement
against the intrusion of Kerendans and
Thyatians into Etrusna politics. She knows it
will be a slow enterprise, first of all because
she has to convince the populations of the
Etrusna cities, who, disappointingly to her,
are acquiescing to the foreigners’ rule and
are happy to carry on their trades in a
peaceful political situation since their 294 BC
defeat. She also knows that she needs a full
alliance to back her plan, or individual cities

will never be able to stand up to Thyatis
and/or Kerendas, just like Velzna, who ended
up being wiped away from the face of the
earth.

Larthia is a short, busty woman (1,53 m) with
a beautiful, oval face, golden-brown hair and
green-blue eyes. She likes to wear elaborate
earrings and necklaces, but has a distaste for
rings. She forged for herself several magical
items: a pair of earrings of protection +2, a
pair of earrings of invisibility, a medallion
of ESP, and a staff of spell storing.

Velathri

The most important political figure in
Velathri is Marce Ceicna (age 57, NM, TN),
head of an ancient and influential aristocratic
family which has branches in Felzna and
Spna too. The Ceicnas’ main goal is to keep
all the remaining independent Etrusna cities
out of the hands of Thyatians, Kerendans and
Sarausans.

Marce has found out through his own net of
spies about some underground activity
connected with the Chimaera and he is
worried by some of the rumours his spies
have uncovered: he thinks that the best way
to remain independent is to keep out of all
the present and future wars for supremacy
with a careful exercise of political balancing,
and he doubts the skills of Larthia and her
young and overexcited adventurer-spies in
mastering those skills. He does not think the
political situation will allow for any major
reversal of fortune for the Etrusna. Marce
believes that Immortals never walked on
Hesperia and that all the stories are just
fictional. There was no major upheaval after
the Sand Deluge, the Etrusna and Doulakki

: The Mystara Magazine Issue #13

243

Hesperia - the Dungeon master’s Guide

have just invented an excuse for their own
inefficiency at fighting the Hesperians and
their Southerner allies.

Although he dislikes the devious Ieron II of
Sarausa for his war campaigns, treacherous
nature and aggressive stance, he respects
him, seeing him as the man who managed to
put the Doulakki on the counterattack,
reversing their decadence. Sometimes he
pities himself, as there was no large Etrusna
city like Sarausa that he could lead in a
similar way, but when he looks back on his
life he is sincerely convinced he couldn’t do
much more for his people - and he’s
probably right.

Marce is married to Peci Malamenas (age
50, NW, NG), a renowned sculptress of
religious images and of sarcophagi. Peci is
especially devout to Uni (Djaea). The couple
have five children, the oldest of whom,
Arathia (age 29, P3 (of Uni), NG), is a
priestess. After her apprentice years in
Velathri, she moved to Aritim to marry a
junior military officer, Thucer Alethnas (age
29, F6, CG), with whom she has one son,
Marce (age 6) and one daughter, Uni (age 3).

Thucer was born and raised in Aritim, but his
father Vulca (who died two years ago in a
shipwreck while travelling from Tlamon to
Teria) was a distant cousin of Marce and an
agent of the Ceicna in the city.

Having followed in his father’s footsteps,
Thucer fell in love with Arathia while
traveling to Velathri to report on activities in
Aritim. Marce encouraged Thucer to court
her, thinking that it would have been an
excellent cover for their plots.

Marce never suspected that Thucer was
really in love with his daughter; he considers
him only a devout and reliable man in his
service, who believes in their common cause.
Actually, Thucer feels quite tormented
because of the conflict between his personal
loyalty to his city on one side, and his loyalty
to his dead father, his father-in-law and their
pan-Etrusna ideals on the other. He also feels
guilty to have pretended with Marce to marry
Arathia only for politics. Arathia does not
know any of this, but Thucer’s fears are
misplaced: the easy-going, pragmatic woman
already suspects it, and she thinks it was an
intelligent, useful and romantic move on the
part of her beloved husband.

Kartanya

The Taymorans of Kartanya have about 40
Fomorian giants at their service. While the
humans of Kartanya think that there must be
about 20 free giants on the mountains, in fact
there are more than 100. The rumors about
a secret place of worship to Setlanni in the
remote areas of the central massif are also
true.

The Fomorians live alone or in small family
groups, and they meet four times a year to
worship Setlanni (Wayland), at equinoxes
and solstices. The Fomorians in service of the
Taymorans know about their kin and they
have developed elaborate methods to
communicate with each other, mainly
through some Kartanya priests and through
Gavinus Franco (age 39, D10, TN), the
Druid of Kartanya, and his animal and
humanoid servants.

: The Mystara Magazine Issue #13

244

Hesperia - the Dungeon master’s Guide

Mosya

The depths of the main volcano of Mosya (AC
1000 Mositius; see Dawn of the Emperors)
has not yet released the censer of the mists,
which is still trapped in a sealed cavern in a
pocket inside the volcano. It is an artifact that
later on in Thyatian history will start pouring
huge clouds of mists out of the volcano,
influencing people to kill each other and to
perform other ominous acts. This, along with
the Alphatian conquest, will effectively end
the Taymoran civilization on the island,
making it barely inhabitable, and then only to
a few poor fishermen and farmers, for many
centuries.

Actius

In supplements (canon and fanon alike)
which depicts the island, it is written that Sir
Actius founded the town that takes its name
from him, and that Count Geraldan, ruler in
AC 1000, is his descendant. Since we deem it
highly unlikely that an island in the Sea of
Dawn could remain almost uninhabited for
such a long time, we prefer to alter this. One
possibility that we did not explore is to have
Actius called an entirely different name, and
then refounded as Actius by his new lord in
Imperial era. A second possibility is to have
the Actavii re-founding the dominion after
the Alphatians left, re-founding the city and
the island. In this case, Sir Actius will have
actually taken his name from the city and
island, and not vice versa. People who are
not well versed in Thyatian Islands lore will
usually make the mistake of confusing this
very minor snippet of historical knowledge.

Sakhla-Rhas

Rumours run aplenty
about Sakhla-Rhas, the
sacred island of the
Taymorans. The island
hosts sacred grounds with
temples where priests
live. The main temples
here are dedicated to
Tanit (Nyx), Melq-Ashtir
(Asterius), and Qorun
(Khoronus). There are
also minor shrines to Eshmun (Chardastes),
Adon (Ixion), Minroth, and Ashtart (Valerias).

In the major temple to Tanit, a subterranean
crypt holds the mortal remains of a few old
kings of Taymor. While most are in fact
empty, or contain dust and half-crumbled
skeletons whose origin is at best dubious,
one of the sarcophagi is the refuge of one
extremely ancient nosferatu sorcerer-queen.
Ishtar II of Sarroch was one of the last
rulers of the Taymoran age. She was saved by
her followers and fled to the lands that
would become Hesperia around 1740 BC.

Since then, almost one thousand and five
hundred years have passed, making Ishtar II
one of the most ancient undead of the world.
However, time has left its mark on the
ancient queen, who spends years at a time
slumbering in her tomb. Only the leading
priests of the seven cults present on the
island (and a few other major followers of
Tanit) know about this.

Ishtar II is so powerful that she can contact
telepathically the high priests of Tanit, Melq-
Ashtir and Qorun to inform them she is
going to wake up, several weeks in advance.

: The Mystara Magazine Issue #13

245

Hesperia - the Dungeon master’s Guide

When she wakes up, she will usually drink
blood from the collected priests, and spend
from a few days to a few weeks on the island,
performing rites to Tanit, counseling them
and enjoying her life (or, more precisely, her
undeath).

Ishtar II is, all in all, a happy creature. She is
sad because she has survived the fall of her
civilization, and moreover she has forgotten
much as a consequence of the Spell of
Oblivion and the Fall of Nithia (although she
attributes her partial amnesia and
fragmentary memories mostly to her old
age), but she is still powerful and much-
knowing, and she has never become tired of
her condition. She would like to spend more
time actually living, instead of spending long
and dark years dreaming confused and
blurred visions in her undeathly slumber.
But, after all, even undead flesh is flesh, and
she knows this is the consequence of old age.
Ishtar II is aware of the destruction of Motye
in 397 BC and would love to find a way to
travel there to investigate the catacombs and
its treasures herself.

Ishtar II has the appearance of a short, lean
woman in her mid-thirties, with black, curly
hair kept long at her shoulder or in a long
tail. She is extremely pale, with dark purple-
blue eyes and a beautiful face with classical
High Taymoran features.

Hattias

Duchy of Hattias

The most powerful ruler on the island is
Duke Georg von Hattias (age 81, F9, TN), a
thin, tall, wizened old man in his early

eighties. Duke Georg has taught his children
to strive for the unification of all the island
under one kingdom. In order to do so he has
allied himself with Thyatis in the war against
the Taymorans, as he thought that a major
success for an alliance of all Hattian fiefs
could create an unitary spirit. However, the
war has not gone like he wanted, and he
wonders whether his last days will be spent
in bitterness. He despises the useless Duke of
Sudenfeld and hates with a passion the
madmen Grauenberg family.

Georg Filip (age 60, F9, NE), his eldest son,
is the heir appointed, and is eagerly waiting
for his chance to lead Hattians. He loved his
father but in the last years he tried
unsuccessfully to dissuade him from
attacking Taymorans, and has since started
listening to the treacherous whispers of his
much younger second wife, Gabrielle
Giannakopoulos (age 36, C9 (of Valerias),
CN) a Vinton noblewoman of mixed Hattian
and Doulakki blood who married him six
years ago. Gabrielle became a cleric of
Valerias in secret quite young, while her
father was a diplomatic functionary (but a de-
facto exile) in Sarausa, sent there by the old
Duke to atone for some minor mistake while
in office. Gabrielle has convinced Georg Filip
to start poisoning his father in order to
ascend to the throne. She despises the
Hattian rulers and her plan is to kill the
merciless Duke Georg and then control the
weak Georg Filip. She does not exactly know
what to do with Georg Filip once he will
become Duke, but she will think about that
after the old, cruel fool is dead. Gabrielle and
Georg Filip have one son, Albrecht (age 4),
and one daughter, Helena (age 2).

: The Mystara Magazine Issue #13

246

Hesperia - the Dungeon master’s Guide

Georg Filip has two daughters from his first
marriage to Kristine Schneider (300 BC +
270 BC), a Hattian noblewoman and second
cousin to his father. His first daughter,
Althea (age 40, W9, LG) is a small, thin
woman with a secret passion for magic. She
married Lucius von Richter (age 70, W13,
LG), her mother's much older cousin and
magic teacher, and Baron of Vinton. Lucius,
a homosexual man, tall, with long white hair
with traces of blonde still, and a short, grey-
and-white beard, discovered the potential for
magic in his nephew and pushed to become
her tutor and teacher. After several years of
studying and work together, they both saw
the advantage of a formal marriage in order
to escape the pressure and control of their
families. Since their marriage eleven years
ago they live in Vinton, and they do not
know about the plot of Georg Filip and
Gabrielle to assassinate Duke Georg. They
have one son, Horst (age 9).

Georg Filip's second daughter, Martina (age
37, NW, LG), is a loyal but dull woman who
dutifully married a Knecth (Knight) she does
not love in order to secure his loyalty to the
House von Hattias. She lives far from her
family and is not involved in plots and
politics, but would go to any length for her
father and grandfather.

Hans Theodor (age 57, F14, LG), the second
son of Duke George, is a Knecht (Knight)
and has been raised by the Duke to become
the right hand of his brother. He is loyal and
enthusiastic, and an excellent fighter,
although he is a bit dull about politics, and
his loyalty to his family has always made him
blind to the mistakes and misgivings of family
members, wars of aggression included. He
has always liked to look more dull than he in

fact is. He has suffered much because of the
unnecessary, aggressive war against
Taymorans, and his conscience is torn since
he provided informations to the enemy
before the final battle that sealed the war on
Mosya itself in favour of the Taymorans (256
BC). He personally liked the Thyatian
General Attinius, whom he had convinced to
abandon the despicable scorched earth and
piracy strategies against Taymoran
settlements (and that had led to the horrible
sack of Alalia on Borydos in 259 BC), and he
is desperately trying to find a way to get the
man free without exposing himself - Hattians
do not know about the treachery, while
Taymorans do not know who the person
who provided the precious informations was,
as Hans Theodor's contact among the
Taymorans, Danel Urumelqashtir,
disappeared mysteriously a few weeks after
the war ended, while travelling on a ship
from Mosya to Zyz.

Duchy of Graustein

Dietrich von Grauenberg (age 34, F8, NG)
is the Duke of Graustein. He kept his
subjects out of the Hattian-Thyatian-
Taymoran war and has consolidated his
control over the area. Dietrich is not an
ambitious man: he would just like to rule
justly humans and lupins alike, and would
not like to not give a damn about what
happens in the rest of the world.
Unfortunately he knows the von Hattias will
not let him, so he has to spend a lot of
revenues and energies on reinforcing his
army and working on defensive tactics. He is
wondering whether the best solution to the
problem would ultimately be to engage with
the Hattians and turn the island in a bloody
battlefield, or to submit to the old Duke and

: The Mystara Magazine Issue #13

247

Hesperia - the Dungeon master’s Guide

avoid a bloodbath. He would take the latter
course, were it not for fear of what the von
Hattias could do to his non-Hattian and non-
human subjects. Dietrich is a man with
sound, deep-rooted morals, and that makes
him an excellent ruler but a very tormented
person.

He is married to Dionysa von Trier (age 30,
NW, LG), a distant relative of the Baron of
Trier. Dionysa is a passionate, strong-willed
woman of mixed Doulakki, Tallian (native
Hesperian) and Hattian ethnicity, who loves
Dietrich and would like to change the island
for the better, also working on the condition
of women in Hattian society. They have one
son, Andros (age 6), and one daughter,
Maria (age 4).

Baron Crix von Divodur (age 30, T9, TN) is
the Lupin ruler of Divodurum. He is the son
of Brennan von Divodur, the first Baron, who
pledged allegiance to Dietrich's father
Hamlet in 273 BC. He was a small whelp
then, and he grew up in a peaceful city,
where the lupins lived happily side-by-side
with the humans, and prospered. He is
giving for granted that this is the natural state
of things, and is more puzzled than enraged
at how the von Hattias rule the northern part
of the island. In his early twenties, he
adventured around Hattias and did some
piracy on the Sea of Dawn with his younger
sister, Magila (age 28, T9, CG), who is now a
pirate ship commander based in Alalia on
Borydos.

Baron Viridovix von Durkurt (age 34, F7,
LG) is the Lupin ruler of Durocortorum. He
is the son of the first Baron, Virix von
Durkurt (age 70, F17, LG), previous warlord
and major resistance fighter on the island.

Virix abdicated in favour of his son six years
ago, as he felt he was not physically fit to
fight anymore, and as he believes a Lupin
ruler must be able to defend his people by
going into combat himself if needed.
Viridovix is still learning from his father and,
in fact, he co-rules with his twin sister
Viridovixen (age 34, F7, LG). Virix is a close
friend of the ruling family of Noviodunum.

Noviodunum and Iniectum

Elicrisia (age 39, F13, CN) is the current
Queen of Noviodunum, and leader of the
lupins who would still like to throw out
Hattians of their island. Since Hamlet von
Grauenberg's strategy of co-opting lupins in
ruling started, Noviodunum's stance became
more difficult to defend. It is clear that after
over three centuries of occupation, Hattians
won't leave, and it is not possible to raid and
attack the soldiers of Graustein, as many are
now lupins themselves; just the most
ferocious and uncompromising lupin war
bands are still doing that. Although Elicrisia
and the other free lupins have not stepped in
to stop them yet, it is clear to them that
Noviodunum's stance is untenable - sooner
or later there will be the need to
acknowledge the presence of the Duke,
although she hopes to be recognized as a
Duke herself, maybe with the help of the
Brinnisril gnomes.

She has started to discuss these ideas with
Makram Siriklis (age 92, T4/F4, CG), an
adventurer, thief, and informal
representative of the gnomish clan in
Noviodunum, and he hasn't established
whether the Queen is deluding herself or if
the plan can be worked out somehow, to the
advantage of everyone on the island.

: The Mystara Magazine Issue #13

248

Hesperia - the Dungeon master’s Guide

Klint Brinnis (age 137, F8, LN), the King of
the Brinnisril, is also thinking to suggest to
his Clan to break the traditional isolation and
sending an envoy to Graustein to meet with
Duke Dietrich. The King understands that
the new relationship of lupins with humans
presents a new challenge - but also an
opportunity - for the future of the gnomes.

APPENDIX 3:

FLAGS AND INSIGNIA

Although every city, state and organization
has its own symbols and every symbol has a
unique origin and history, a few common
themes on which most flags and banners are
based can be recognized.

Colours

White is the colour of the aboriginal
Hesperians (eg., Nora on Kartanya, Stalia in
Alba, Corfinium in Magnum Thyatium); blue
is the colour of the Doulakki and green that
of the Vyalia elves; purple is the colour of the
Three Tribes in general and of the Kerendans
in particular; golden is the colour of the
Thyatians; red or carmine are the colours of
the Etrusna (eg., Aritim and Vatluna); black is
the colour of the Taymorans (eg., Lilithei, Zyz
and Mosya).

PEOPLE COLOUR ANIMAL
Aboriginal
Hesperians

White Albai: Stag

Kartana: Boar

Vitalians: Wolf
Doulakki Blue Dolphin
Etrusna Carmine Horse
Hattians - Eagle
Karn - Trout
Kerendans Purple -
Mastini - Wolf
Tauri - Bull
Taymorans Black -
Thyatians Golden -
Vyalia Green -

http://mystara.thorfmaps.com/

: The Mystara Magazine Issue #13

249

Hesperia - the Dungeon master’s Guide

Insignia of the Hesperian City States

http://mystara.thorfmaps.com/

: The Mystara Magazine Issue #13

250

Hesperia - the Dungeon master’s Guide

Animals

The Etrusna are especially keen on
displaying the horse on their banners, and
the Kerendans have adopted this custom;
the Hattians use the eagle; Karn goblins
have the trout; Tauri lupins have the bull,
while Vitalians have the wolf. The use of the
wolf totem animal in Vitalia has been

borrowed by the Thyatians and Mastini
lupins, whose cultures were heavily
influenced by the Vitalian one. The
Doulakki use as symbol the dolphin, an
augural animal for sea travel; Taymorans
use the fox; the Albai tribes have the stag,
and the Kartana use the boar.

: The Mystara Magazine Issue #13

251

Using Blackmoor in Your Mystara Campaign

Most Mystara fans will know of the ancient
land of Blackmoor. From the early D&D
Gazetteers, it appeared in the timelines and
histories of the setting not just as a
mysterious place, but an entire ancient era,
laying the foundations for the modern world.
The exact nature of Blackmoor, what it was
and what happened to it is something that
most sourcebooks kept vague. Many gamers
will also know that Blackmoor was the name
of Dave Arneson’s Campaign that he ran in
the early 1970s before designing Dungeons
& Dragons with Gary Gygax. But how much
does the campaign Dave Arneson ran in his
father’s Minnesota basement have to do with
Mystara’s past? In this article, we will look
more closely into that as well as what
Blackmoor is, what material is available for
Mystara’s Blackmoor and explore how
Blackmoor can be used in many different
types of Mystara campaigns.

HOW DID BLACKMOOR

END UP IN MYSTARA

(AND GREYHAWK)?

How did Blackmoor end up as part of
Mystara anyway? And why is there also a
place in Greyhawk with the same name? As
mentioned Blackmoor was originally the
name of Dave Arneson’s fantasy campaign
that he ran for his friends in Minnesota in the
1970s in a game that had not yet developed
into what we know as D&D. During the first
decade following Dave Arneson and Gary
Gygax creating D&D in 1974, two products
were published; Supplement II: Blackmoor
(TSR, 1975) and The First Fantasy Campaign
(JG 1976). While Mystara fans can find these
products useful, they do not reference a
specific game world outside the Kingdom of
Blackmoor and its closest neighbouring
realms.

Using
Blackmoor
in Your
Mystara
Campaign

By Havard

: The Mystara Magazine Issue #13

252

Using Blackmoor in Your Mystara Campaign

Gary Gygax wished to pay homage to this
campaign that was so important in shaping
the world’s first roleplaying game so when
they were getting ready to turn Greyhawk
into a published campaign setting, he
decided to name one of the baronies
Blackmoor, but TSR did not go out of its way
to accommodate the lore of Blackmoor
within the Greyhawk setting. Greyhawk fans
have later tried to incorporate more of Dave
Arneson’s material into Greyhawk, but for
future published material, it would be
another setting that would become home of
Blackmoor.

So how did Dave Arneson’s fantasy kingdom
end up in Mystara? With the publication of
AD&D 1st Edition between 1977 and 1979,
the D&D line became split into two. The
advanced D&D product line and the line that
was simply called D&D (or later sometimes
referred to as Classic D&D). It is a well
known fact that there were several disputes
between Dave Arneson and TSR over the
rights to D&D. This is too complex an issue
to get into in this article, but it is possible
that these legal disputes were part of the
reason why TSR wanted to keep Blackmoor
away from the Advanced Dungeons &
Dragons product line as much as possible.
Since Greyhawk was published as an AD&D
setting this meant the Blackmoor found in
Greyhawk would not see much further
development while TSR instead looked at
another home for Dave Arneson’s fantasy
world.

In 1981, the module X1 the Isle of Dread was
published for the “Classic” D&D line. Within
that module was a map and detail of
countries simply referred to as “the
Continent”. This was the birth of the Mystara

setting. From then on, anything published
for the D&D product line was to be placed in
this world. Now many people believe that
Bruce Heard was the one responsible for
connecting Blackmoor and Mystara, but
although Bruce Heard is probably the
designer that had the most influence over
how this setting came to be developed, the
decisions regarding Blackmoor predate his
position as product manager of the D&D
product line. Instead it was Harold Johnson
who contacted Dave Arneson and David J
Ritchie to produce a series of modules for
Blackmoor and it was on Johnson’s watch
that it was decided that these modules would
not be placed on the map of “the D&D Game
World” as Mystara was known back then, but
rather placed in the setting’s past, accessible
only by time travel.1 The result was four
modules labelled the DA Series. From then
on references in Blackmoor were included in
various D&D books, most notably in the
Gazetteer Series whose timelines for the
world’s history often began with the Great
Rain of Fire and the destruction of
Blackmoor.

HOW TO USE

BLACKMOOR IN

MYSTARA

Placing the DA modules thousands of years
into Mystara’s past had the advantage of
adding depth and mystery to the history of
the setting. It also allowed for some really
interesting concepts such as adventurers
travelling through time to save the world. On
the other hand, since most campaigns would

1 Unpubl ished interview with Harold Johnson
in 2016 by Havard.

: The Mystara Magazine Issue #13

253

Using Blackmoor in Your Mystara Campaign

be set in the year AC1000 it also meant that
the lands of Blackmoor would not be so
easily accessible for adventuring. Not every
DM wanted to make use of time travel and
certainly not all the time. A campaign starting
in Karameikos could often see the
adventurers continuing their travels to
Darokin, Glantri or even Norwold, but much
less often to Blackmoor. Still there are many
ways to make use of Blackmoor for a DM,
some of which have been explored in the
Gazetteers and modules. Let’s look at some
possibilities here.

Remnants of the Past

Although Blackmoor was destroyed four
thousand years before most Mystara
campaigns, that doesn’t mean it is
completely gone. Blackmoor continues to
shape Mystara’s present as is evident in many
of the Mystara Sourcebooks. The most
extreme example of this is probably the
Wrath of the Immortals Campaign:
Immortal’s Fury. The premise for this
controversial and epic campaign is that an
artefact from the Blackmoor era is so
powerful that it becomes the reason for a
world shattering conflict between the
Immortals themselves.

Even without using that campaign, the nation
of Glantri, is an example of a country whose
history is strongly connected to the fate of
Blackmoor. The same goes for the lands of
the Shadow Elves which is tied to the very
same legacy that Glantri is. Many different
items and remnants from Blackmoor keep
showing up in modern day Mystara.
Historically, the discovery of some unstable

artifacts lead to the minor cataclysms of BC
1700 when elves tried to activate the devices.

Gnomes discovering Blackmoor technology
has lead to the creation of the Flying City of
Serraine (PC2) and the restoration of ancient
metallic giants known as earthshakers (CM4).
There are even examples of fortresses and
cities that are left more or less intact hailing
back to the Blackmoor era. One lost city that
may be of Blackmoor origins is found in
Darokin’s Fenhold region described in CM8:
Legacy of Blood. The Dragonlord Trilogy
novels by Thorarinn Gunnarson feature two
big Blackmoor locations. One is
Dragonwatch Keep found near the Sylvan
Realm on Brun’s West Coast. There is also
the Dwarven City of Darmouk in the
Northern Reaches. Finally of course, there is
the Inn Between the Worlds found in the
Brokenlands detailed in the DA Modules.

Going beyond what is found in published
material, it would be easy for DMs to come
up with other examples for their own
campaigns. This could include vast
underground complexes, perhaps in the style
of the Dwemer Ruins from the Elder Scrolls
Games where mechanical doors and traps are
still operational. Also, items ranging from
powerful artifacts to magical weapons or
tomes of lore are things that could add
mystery to any campaign. If Glantri’s Prince
Jaggar has an “L” shaped Blackmoor era
artefact shooting lightning bolts, there is no
reason why technological weapons in the
style described in DA3 City of Blackmoor or
magical swords belonging to some of
Blackmoor’s more legendary NPCs could not
end up in the hands of PCs or NPCs from
your campaigns?

: The Mystara Magazine Issue #13

254

Using Blackmoor in Your Mystara Campaign

If players and DM’s become particularly
fascinated with the legacies left by Blackmoor
on modern Mystara, they could even launch
an expedition to Skothar and search for the
remnants of the heart of Blackmoor itself.

Time Travel

Since it has already been explored in the
published game books, the most obvious
option for making use of Blackmoor might
be to use Time Travel. The DA modules use
the Inn Between the Worlds (or the
Comeback Inn) as a Time Machine allowing
PCs to travel from modern day Mystara back
to Blackmoor at the time of King Uther.

Roger Moore wrote about the possibility of
travelling to Blackmoor in his treatise of
Chronomancy:

“Despite the dangers associated with visiting
Blackmoor, some adventurers have reported
actually visiting a place called the Kingdom of
Blackmoor, meeting personages known to
current historians to have lived at that
ancient time. Such voyages were
accomplished by accident; the adventurers
said they were trapped in the basement of a
ruined building in the Broken Lands, and
were then transported to Blackmoor of 3,000
years past by a magical time gate that was
possibly controlled by the rulers of
Blackmoor. This ruin is of obvious interest to
chronomancers; if it exists, it likely opens
into a long-duration vortex in Temporal
Prime. (For more information, see the
D&D(R) modules DA1 Adventures in
Blackmoor, DA2 The Temple of the Frog,
DA3 City of the Gods, and DA4 The Duchy of
Ten.)”

According to that article, time travelling
magic is known to Alphatians, though the
Immortals of Time do police this type of
travel. Other forms of Time Travel could also
be used. This is also explored in other
articles in Issue 12 of Threshold Magazine2.
Other means would be left to the DM to
invent. This could involve Time Machines,
magical portals or even time travelling races
like the Oards.3

Gaz3 the Principalities of Glantri includes an
adventure seed which discusses the
possibility of going back to the Blackmoor
Era to make such changes that it actually
changes the face of the modern day Known
World. The DM would have to think about
whether he would be interested in allowing
such dramatic world altering events. Since
Blackmoor and Mystara are separated by
millennia though, it seems likely that most
things the PCs do in the past will not really
have much impact on the future. Perhaps it is
the same in this setting as in the TV show
Legends of Tomorrow that “the Timeline
wants to happen.”

Blackmoor Returns?

For those of you who have read Bruce
Heard’s fascinating Mystara Reference
Guide4, you will know that Heard had
planned a product line in which Blackmoor
was restored and returned to modern day
Mystara somewhere on the planet’s surface.
Though details of what form this would take

2 See in part icular “Time Travel l ing in
Mystara” by J. Calvin in Threshold #12.
3 See AC9 Creature Catalog for more detai l s
on the Oards.
4 Mystara Reference Guide (1991) by Bruce
Heard

http://pandius.com/Threshold_12.pdf#page=18
http://pandius.com/Threshold_12.pdf#page=18
http://pandius.com/refguide.html

: The Mystara Magazine Issue #13

255

Using Blackmoor in Your Mystara Campaign

have never been revealed, the returned
Blackmoor would be detailed in a boxed set
and at least two adventure modules featuring
the dreaded Egg of Coot.

Although we never got to see these
supplements published, there is no reason
why individual DM’s cannot explore this
further. It does seem clear though that
having Blackmoor reappear on Mystara’s
surface would have dramatic consequences
for the setting, but that could still be a lot of
fun. Another option that has been discussed
by fans is to have a version of Blackmoor
exist within the Hollow World. That might be
less dramatic since the Hollow World has its
own ways of keeping technology and other
cultural advances in check, though it would
be less useful for DM’s preferring to keep
their campaigns on the Outer World.

Khoronus did apparently create a copy of
Blackmoor5 somewhere so that could be one
way to explain how Blackmoor could
reappear in the Hollow World, the Outer
World, or even as part of Greyhawk or some
other setting.

Running a Pure Blackmoor

Campaign

The last option would simply be to run a
Blackmoor campaign where the PCs are
native to Blackmoor. Mystara fans could still
make use of Mystara to flesh out more of the
details beyond what is described in the
Blackmoor sourcebooks. It might even be
possible to have PCs native to Blackmoor
travel forward in time if you wanted to
connect Blackmoor and Mystara that way.

For a Blackmoor campaign with PCs being
native to that era, you could still make use of
the DA modules. While the first module
might require some tweaking and the section
on time travel in each module would have to
be ignored, the majority of those books
could still be very useful to someone wanting
to run a more traditional Blackmoor
campaign .

VERSIONS OF

BLACKMOOR

Let us now take a look at the published
Blackmoor material and the different
versions of Blackmoor found within them.
How much of this would be useful for a
Mystara fan and how much would need to be
modified?

The DA modules

Let us start with the DA modules. Written by
Dave Arneson and David J Ritchie, these are
the modules most suited to use for a DM
wanting to run a Blackmoor campaign in the
Mystara continuity. Each module involves the
PCs travelling back in time from AC 1000
Mystara to the classic era of King Uther’s
Blackmoor. It should be noted that this is
long before Blackmoor develops into the
techno magical empire that destroys itself in
the Great Rain of Fire that is so often
referenced in the Gazetteers. DA1 Adventures
in Blackmoor is a great introduction to the
world of Blackmoor and details an adventure
in which the Wizards’ Cabal kidnap King
Uther, requiring investigators from the future
to solve the situation. DA2 Temple of the

5 See Wrath of the Immortals

http://pandius.com/Threshold_12.pdf#page=18
http://pandius.com/Threshold_12.pdf#page=18
http://pandius.com/refguide.html

: The Mystara Magazine Issue #13

256

Using Blackmoor in Your Mystara Campaign

Frog explores one of the most iconic
locations of the Blackmoor setting and
involves Frog Men, mysterious monks and
also gives the PCs the first hints of high
technological beings being present on the
world of Blackmoor. DA3 City of the Gods
continues what was begun in DA2 revealing
the main source of high technology in this
setting and also contains the rules DM’s who
want to run a campaign with both magical
swords and laser rifles would need. DA4 the
Duchy of Ten details one of Blackmoor’s
neighbouring realms and reveals the threat
of invasion from a barbaric and evil race
known as the Afridhi.

The D20 Series and

the D&D 4th Edition

Blackmoor Sourcebook

In 2003, Dave Arneson had regained the
licence to publish his own Blackmoor material
in a settlement with Wizards of the Coast that
once and for all ended the disagreements
Dave Arneson had had with TSR. Using the
d20 rules, Zeitgeist Games, the company co-
founded by Dave Arneson and his partner
Dustin Clingman, revisited the setting and
updated it for that ruleset. Some changes were
made for the d20 version of Blackmoor from
what had appeared in previous publications.
One reason for this was that Zeitgeist Games
felt it was necessary for the setting to
accommodate the new ruleset as much as
possible. Some critics felt that this was taken
too far as it lead to some important changes
such as introducing a conflict between
Wizards and Sorcerers that had never existed
in older versions of the setting. Another
reason for changing things from the DA
modules was the fact that Zeitgeist Games
never had the rights to publish Mystara
material. This meant that some references had
to be removed, even though other more
surprising elements were kept such as the
inclusion of deities from the Wrath of the
Immortals Ruleset that were not necessarily
part of Blackmoor. In spite of changes, fans
familiar with the DA modules will find that a
lot of material from those modules was used
more or less unchanged in the d20 version.
This means that it would be easy to use much
of the D20 material in a Mystara campaigns,
removing some of the new additions from the
d20 books or even keeping the ones DM’s
might like. The same is true for the single
black cover sourcebook for Blackmoor for
D&D 4th Edition that was published shortly
after Dave Arneson’s passing.

http://blackmoor.mystara.net/
http://blackmoor.mystara.net/

: The Mystara Magazine Issue #13

257

Using Blackmoor in Your Mystara Campaign

The MMRPG

Blackmoor the MMRPG was another project
from Zeitgeist Games. Although the name
lead some to think this was some sort of
online computer game, this was simply a
long series of modules written for
convention and tournament play. Although
they were published during the d20 era, the
majority of the modules are fairly rules light
and can easily be adapted to other editions
and run in home games as well as
convention play even today. The MMRPG
modules were not officially part of the d20
line continuity though they are based on the
setting as described in those sourcebooks.
This means some changes might be required
for running them in Mystara’s Blackmoor,
but many can be run as is. The modules were
written by a combination of professional
game designers and fans and are available as
free downloads from the fan owned
Comeback Inn Website6.

The Age of the Wolf

The Age of the Wolf was a planned setting
that was to be published by Zeitgeist Games.

The Original Campaign

How much of Dave Arneson’s campaign
actually made it into published form and
how different was that campaign from what
we know as Blackmoor today? That is hard to
say. The two published books closest to the
original campaign are probably Supplement

II Blackmoor and the First Fantasy
Campaign. Both can be confusing to modern
readers who are not familiar with Blackmoor,
but to hard core Blackmoor fans these two
are considered pure gold. Additionally
various interviews with Dave Arneson and
forum discussions with his players have
revealed much more information about what
this campaign was like. Sources like these are
great if you are interested in bringing some
of that original magic back to the Blackmoor
setting and can be included while still
running the setting as part of Mystara’s past
for those who wish to do so.

Beyond the Published Era

The majority of published material take place
in the years 1025-1030 of Blackmoor’s
Calendar, corresponding roughly to BC4000
in Mystara’s Calendar. Dave Arneson’s
campaign took place about three decades
earlier. But what about other eras in
Blackmoor’s history? Could they be
interesting to explore in games? In addition
to my own work, some of the most
comprehensive work detailing other eras for
Blackmoor gaming include James Mishler’s
Blackmoor Epic which gives a detailed fan
exploration of the history of Blackmoor from
the rise of the kingdom to its cataclysmic
destruction in the Great Rain of Fire. Placing
your campaign in one of the less explored
eras of Blackmoor’s (and Mystara’s) history
could provide the DM with a lot of creative
freedom. Fans have run online campaigns in
various eras of Blackmoor’s history over at
the Comeback Inn Website.7 Some of those
are still going on today and may be used as

6 Blackmoor Archives websi te 7 Blackmoor Archives websi te

http://blackmoor.mystara.net/
http://blackmoor.mystara.net/

: The Mystara Magazine Issue #13

258

Using Blackmoor in Your Mystara Campaign

inspiration for those who are interested. One
such example is the Throne of Stars
campaign8 that is set in the months (or
years?) just before the Great Rain of Fire.

Where would you like to set your campaign?
And in what way would you like to use

Blackmoor in your Mystara campaign?
Whether it is a campaign set in one of the
eras where Blackmoor was a living realm, or
whether you want to use time travel
scenarios or simply have Blackmoor be a
mysterious part of your campaigns historical
background, there are many ways to have
this realm add to your own games.

8 Campaigns page at the Blackmoor
Archives websoi te

http://blackmoor.mystara.net/
http://blackmoor.mystara.net/campaign.html

: The Mystara Magazine Issue #13

259

BSolo: The Guildhouse

Entrance

The apprentice is taken to a
house - stripped of all
equipment - and instructed
to steal everything. The
quicker the better.

The Pit

Through the entrance is a
concealed pit that drops the
PC thief ten feet for 1d6
damage (a detect traps is
required to avoid). The floor
concealing the pit resets
plunging the pit into total
darkness. It is possible to
climb down into the pit (a
climb walls check is

required). At the bottom
there is a set of lockpicks.
These can be found after a
turn of feeling about in the
dark. There is also a crawl
that takes the PC thief to a
position below a trapdoor
leading to Area 4 (climb
walls required unless the
thief has acquired the rope).

The Guildhouse

Locked Doors

All the doors are reinforced
to prevent anyone smashing
them down.

Area 1

The door is locked. Within is
a hook (iron spike) on which
hangs a belt. The spike can
be knocked loose with a
hammer (see Area 9).

Area 2

An empty belt pouch is on
the floor. A tiny poisonous
spider.

Tiny Spider:
HD 1-1; AC9; MV 30' (10');
AT 1 bite + Poison;
DA: 1hp + Save v. Paralysis
(1d6 turns);
ML11; NA: 1(1);
SA: Normal Man;
INT: 2; TT U; XP 6

The spider was left by a rival
hoping the PC will fail the test.

Area 3

There is a cloak on an iron
spike behind the door.

Area 4

This room is otherwise
empty of anything interesting
other than the trap door that
provides access to the pit
trap at the entrance.

A TEST ADVENTURE FOR AN APPRENTICE THIEF.

By Sean Robert Meaney

BSolo: The Guildhouse

http://blackmoor.mystara.net/
http://blackmoor.mystara.net/campaign.html

: The Mystara Magazine Issue #13

260

BSolo: The Guildhouse

Area 5

There is a fifty foot rope
strung across the room
between two iron spikes
hammered into the floor in
the dark room. A detect traps
or a ten foot pole might
detect it before the PC trips
on it taking a tumble.

Area 6

On the floor there is a locked
chest trapped with a needle
(1hp). A successful open
locks, detect and remove
traps will provide access to a
shortsword within.

Area 7

This room contains a small
sack. The sack is connected
to a fine twine that closes the
door behind the PC locking
the thief in the room. it
requires an open locks check
to leave the room.

Area 8

This room has a parrot in a
cage which awakens and
squawks unless a move
silently is successful in this
area. There is a gold piece in
the cage that can be removed
without disturbing the bird
with a disarm traps (oil the
cage door) and a pick pocket
check. there is also a treasure
map lining the bottom of the
cage.

You are approached by a
young girl who asks you to
check on her grandfather.
She tried to enter but the
door is locked and no one is
answering her knock. His
name is Bargle, and he is a
wizard who lives in a small
tower on Fogor Isle. She
offers five gold pieces in
payment. She seems quite
distressed.

http://www.thepiazza.org.uk/bb/viewforum.php?f=63
http://www.pandius.com/hllwmoon.html

: The Mystara Magazine Issue #13

261

BSolo: The Guildhouse

Area 9

The secret door to this room
can be detected on a 1 in 6.
Within is a small hammer, a
flask of oil, and the
remaining thieves tools.

Apprentice Rating Every Item found +1pt (19
possible)

Every turn taken -1pt

0pt: Fail (kicked out of guild)

1pt+: Pass

Treasure map from bird cage
(honors)

Bird in cage (high honours)

http://www.thepiazza.org.uk/bb/viewforum.php?f=63
http://www.pandius.com/hllwmoon.html

: The Mystara Magazine Issue #13

262

Time’s Travels

: The Mystara Magazine Issue #13

263

Time’s Travels

: The Mystara Magazine Issue #13

264

Artwork Sources and Credits

ARTWORK SOURCES AND CREDITS

Front
cover:

[Image: Threshold Cover Insert]

Vampire Queen and her Hounds, by I. Calvin 2016 [used by
permission of the artist]

Page 16: [Image: Centaur]

"Centaur" : or The "turn out," a practical treatise on the
(humane) management of horses, either in harness, saddle,
or stable; with hints respecting the harness-room, coach-
house, &c. / by E.W. Gough. [Public domain] via Wikimedia
Commons

Source

Page 18: [Image: Cyclops]

Cyclope. Monstrorum historia d'Ulisse Aldrovandi by Jean-
Baptiste Coriolan, 1642 [Public domain] via Wikimedia
Commons

Source

Page 24: [Image: Montoya Dwarf]

Nain. Monstrorum historia d'Ulisse Aldrovandi by Jean-
Baptiste Coriolan, 1642 [Public domain] via Wikimedia
Commons

Source

Page 38: [Image: Goatman]

Satyre. Monstrorum historia d'Ulisse Aldrovandi by Jean-
Baptiste Coriolan, 1642 [Public domain] via Wikimedia
Commons

Source

Page 41: [Image: Harpy]

Harpie. Monstrorum historia d'Ulisse Aldrovandi by Jean-
Baptiste Coriolan, 1642 [Public domain] via Wikimedia
Commons

Source

Page 43: [Image: Hutaakan]

Lycanthrope. Monstrorum historia d'Ulisse Aldrovandi by
Jean-Baptiste Coriolan, 1642 [Public domain] via Wikimedia
Commons

Source

Page 46: [Image: Kopru]

Original work by I. Calvin - used by permission
Page 51: [Image: Lupin]

Homme à tête de chien. Monstrorum historia d'Ulisse
Aldrovandi by Jean-Baptiste Coriolan, 1642 [Public domain]
via Wikimedia Commons

Source

https://commons.wikimedia.org/wiki/File:Aldrovandi-0014.jpg
ttps://commons.wikimedia.org/wiki/File:PSM_V20_D643_Dugong.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0023.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0342B.jpg
https://commons.wikimedia.org/wiki/File:Ett_gammalt_bergtroll.jpg
https://commons.wikimedia.org/wiki/Category:Paintings_of_Ramayana#/media/File:A_battle_scene_from_a_manuscript_of_the_Ramayana.jpg
https://commons.wikimedia.org/wiki/Category:Depiction_of_scenes_from_the_Abhij%C3%B1%C4%81na%C5%9B%C4%81kuntalam_by_Raja_Ravi_Varma#/media/File:Ravi_Varma-Shakuntala_columbia.jpg
https://commons.wikimedia.org/wiki/File:Kali_by_Raja_Ravi_Varma.jpg
https://commons.wikimedia.org/wiki/File:Raja_Ravi_Varma,_Menaka_and_Sakunthala_(1891).jpg
https://commons.wikimedia.org/wiki/File:%22Centaur%22_BHL21185311.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0013.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0040.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0024.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0337.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0344B.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0022.jpg

: The Mystara Magazine Issue #13

265

Artwork Sources and Credits

Page 56: [Image: Nagpa]

Homme à tête de grue. Monstrorum historia d'Ulisse
Aldrovandi by Jean-Baptiste Coriolan, 1642 [Public domain]
via Wikimedia Commons

Source

Page 61: Image: Omm-wa]

Dugong illustration from Popular Science Monthly, vol 20,
1881-1882 [Public domain] via Wikimedia Commons

Source

Page 68: [Image: Satyr]

Satyre. Monstrorum historia d'Ulisse Aldrovandi by Jean-
Baptiste Coriolan, 1642 [Public domain] via Wikimedia
Commons

Source

Page 70: [Image: Sphinx]

Gryphon. Monstrorum historia d'Ulisse Aldrovandi by Jean-
Baptiste Coriolan, 1642 [Public domain] via Wikimedia
Commons

Source

Page 75: [Image: Mountain Troll]

An old mountain troll by John Bauer, 1904 [Public domain]
via Wikimedia Commons

Source

Page 80: [Image: The defeat of the Chambahara]

A battle scene from a manuscript of the Ramayana, unknown
author, 1790 [Public Domain] via Wikimedia Commons

Source

Page 81: [Image: Bhajyagawani]

Shakuntala looking back to glimpse Dushyanta by Raja Ravi
Varma [Public domain] via Wikimedia Commons

Source

Page 81: [Image: Kali]

Kali, by Raja Ravi Varma [Public domain] via Wikimedia
Commons

Source

Page 82: [Image: Bhajyagawani and Mayavati]

Menaka and Sakunthala by Raja Ravi Varma, 1891 [Public
domain] via Wikimedia Commons

Source

Pages 93,
97 and
100:

[Maps of Elegy island]

Originalk work by Francesco Defferrari and used by permission

Page 94: [Image: Entrance to a Makai Tomb]

[Image: Taymoran Sepulchre]

SA-4-28 Stone Coffin by William McAusland, used by
permission

https://commons.wikimedia.org/wiki/File:Aldrovandi-0014.jpg
ttps://commons.wikimedia.org/wiki/File:PSM_V20_D643_Dugong.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0023.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0342B.jpg
https://commons.wikimedia.org/wiki/File:Ett_gammalt_bergtroll.jpg
https://commons.wikimedia.org/wiki/Category:Paintings_of_Ramayana#/media/File:A_battle_scene_from_a_manuscript_of_the_Ramayana.jpg
https://commons.wikimedia.org/wiki/Category:Depiction_of_scenes_from_the_Abhij%C3%B1%C4%81na%C5%9B%C4%81kuntalam_by_Raja_Ravi_Varma#/media/File:Ravi_Varma-Shakuntala_columbia.jpg
https://commons.wikimedia.org/wiki/File:Kali_by_Raja_Ravi_Varma.jpg
https://commons.wikimedia.org/wiki/File:Raja_Ravi_Varma,_Menaka_and_Sakunthala_(1891).jpg
https://commons.wikimedia.org/wiki/File:%22Centaur%22_BHL21185311.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0013.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0040.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0024.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0337.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0344B.jpg
https://commons.wikimedia.org/wiki/File:Aldrovandi-0022.jpg

: The Mystara Magazine Issue #13

266

Artwork Sources and Credits

Page 95: [Image: Yulsu’um, the Dragon of Mount Pakkokas]

SA-4-25 Dragon on hoard by William McAusland, used by
permission

Page 96: [Image: Lumnaar, the Dragon of Lizard Vale]

SA-1-10 Dragon Portrait (Profile) by William McAusland, used
by permission

Page 98: [Image: The Shadowdeep]

SA-4-15 Cave bridge of doom by William McAusland, used by
permission

Page 113: [Image: Taymoran High Priestess]

SA-3-3 Priestess by William McAusland, used by permission
Page 115: [Image: The Revenge]

SA-4-30 Tiny armored ship by William McAusland, used by
permission

Page 118: [Image: Taymoran Sepulchre]

SA-4-28 Stone Coffin by William McAusland, used by
permission

Page 118: [Image: Unrepentant Dead’s Soldier]

SA-1-2 Skeleton warrior with sword and shield by William
McAusland, used by permission

Page 123: [Image: Treatise Title]

“Shhhhhh” by I. Calvin, 2016 [used by permission of artist]
via DeviantArt

Page 125: [Image: Mythic Lycanthropy]

A werewolf devouring a woman. From a XIX c. engraving.
From the Mansell Collection, London. [Public domain] via
Wikimedia Commons

Source

Page 127: [Image: Ancient Lycanthropy]

Wolf howling by Alexas_Fotos [CC0 Public Domain] via
Pixabay

Source

Page 128: [Image: Modern Lycanthropy]

Wolves by Patrice_Audet [CC0 Public Domain] via Pixabay

Source

Pge 130: [Image: Herathean Lycanthropy]

My-Little-Spider by 404compliant [Creative Commons
Attribution-Share Alike 3.0 License] via Deviant Art

Source

https://commons.wikimedia.org/wiki/File:Rattus_rattus_01_reframed.JPG
https://commons.wikimedia.org/wiki/File:Part_of_Tabula_Peutingeriana.jpg
http://meandrathel.deviantart.com/art/Shhhhhh-606074897
https://commons.wikimedia.org/wiki/File:Loup-garou.jpg
https://pixabay.com/en/wolf-howl-moon-weird-surreal-963081/
https://pixabay.com/p-547203/?no_redirect
http://404compliant.deviantart.com/art/My-little-Spider-551470852

: The Mystara Magazine Issue #13

267

Artwork Sources and Credits

Page 132: [Image: Rodemus Lycanthropy]

Black Rat, Ship Rat, Roof Rat, House Rat, Alexandrine Rat,
Old English Rat; Staatliches Museum für Naturkunde
Karlsruhe, Germany, by H. Zell (reframed by Michelet
[Creative Commons Attribution-Share Alike 3.0 Unported]
via Wikimedia Commons

Source

Page 134: [Image: Map - Extent of Lycanthropy]

Extent of Lycanthropy in the Ancient World by John Calvin,
2016 [used by permission of the artist]

Page 138: [Image: Title Illustration]
Original work by John Calvin 2016, used by permission of
artist.

Page 140: [Image: Lunar Lighting]
Original work by John Calvin 2016, used by permission of
artist.

Page 141: [Image: Lunar Regions]
Original work by John Calvin 2016, used by permission of
artist.

Page 142: [Image: Map - HollowMoon]
Page 143: [Image: Gyerian]

“Birb” by I. Calvin 2016, used by permission of artist.
Page 145: [Image: Map - Trade Cities]

Map of the Independent Trade Cities by John Calvin 2016,
used by permission of artist.

Page 147: [Image: Shark-kin]

“Shark” by I. Calvin 2016, used by permission of artist.
Page 151: [Image: Bhut]

“The creepo” by I. Calvin 2016, used by permission of artist.
Page 153: [Image: Chameleon man]

“Breadboi” by I. Calvin 2016, used by permission of artist.

Page 156: [Image: Ancient map]
Part of Tabula Peutingeriana, konrad miller´s facsimile from
1887, via Wikimedia commons

Source

Page 158: [Image: Known World Populations]
Original work by author

Page 162: [Image: Karameikos Populations]
Original work by author

Page 164: [Image: Wilderlands of Karameikos]
Original work by author

https://commons.wikimedia.org/wiki/File:Rattus_rattus_01_reframed.JPG
https://commons.wikimedia.org/wiki/File:Part_of_Tabula_Peutingeriana.jpg
http://meandrathel.deviantart.com/art/Shhhhhh-606074897
https://commons.wikimedia.org/wiki/File:Loup-garou.jpg
https://pixabay.com/en/wolf-howl-moon-weird-surreal-963081/
https://pixabay.com/p-547203/?no_redirect
http://404compliant.deviantart.com/art/My-little-Spider-551470852

: The Mystara Magazine Issue #13

268

Artwork Sources and Credits

Page 167: [Image: Cruth mountains landscape]
Dolomiti di Brenta, seen from the region south of Madonna
di Campiglio (Italy), photo by Marcus Bernet via Wikimedia
commons

Source

Page 170: [Image: The Moor vegetation]
Brughiera di Malpensa, Parco del Ticino, Italy, photo by
Joseph Ticino via Wikimedia commons

Source

Page 174: [Image: Five Shires populations]
Original work by author

Page 175: [Image: Five Shires wilderlands]
Original work by author

Page 176: [Image: Highshire view]
Verdon Gorge seen from viewpoint of Tilleul, photo by Tobi
87 via Wikimedia commons

Source

Page 178: [Image: Minrothad populations]
Original work by author

Page 180: [Image: Minrothad wilderlands]
Original work by author

Page 180: [Image: View of the Gold Needle with lava]
Volcano Etna (Sicily, Italy) during an eruption photo by
Romgiovanni via Wikimedia commons

Source

Page 183: [Image: Ierendi populations]
Original work by author

Page 185: [Image: Ierendi wilderlands]
Original work by author

Page 188: [Image: View of Alcove island]
The dormant volcano Hual’lai as seen from Kaloko-
Honok’hau National Historical Park, on the Big island of
Hawai#i, via Wikimedia commons.

Source

Page 190: [Image: View of Ierendi island Uplands]
Haleakal’, Peak Shadow, photo by belindah via Wikimedia
commons.

Source

Page 192: [Image: Thyatis populations]
Original work by author

Page 193: [Image: Thyatis wilderlands]

Original work by author
Page 194: [Image: View of Mount Tarsus]

Mont Blanc as seen from Aosta Valley in 2009 July, photo by
Ximonic via Wikimedia commons

Source

Page 195: [Image: View of Hattias eastern coast]
Coast near Marina di Camerota, Cilento, — in Campania -
Italy, photo by NPVF via Wikimedia commons

Source

https://commons.wikimedia.org/wiki/File:River_Styx,_Mammoth_Cave_National_Park.jpg
https://commons.wikimedia.org/wiki/File:Ruby_Falls.JPG
https://commons.wikimedia.org/wiki/File:Kala_Head,_Bali_(9694721203).jpg
https://en.wikipedia.org/wiki/File:Entrance_to_Dos_Ojos.JPG
https://commons.wikimedia.org/wiki/File:View_inside_Carlsbad_Cavern-62.JPG
https://commons.wikimedia.org/wiki/File:Kaymakl%C4%B1_Underground_City_large_room.JPG
https://commons.wikimedia.org/wiki/File:2009-8-Quetzalcoat.png
https://commons.wikimedia.org/wiki/File:Ares_Borghese_Louvre_Ma_866_n01.jpg
https://commons.wikimedia.org/wiki/File:Ridpath%27s_Universal_history_-_an_account_of_the_origin,_primitive_condition_and_ethnic_development_of_the_great_races_of_mankind,_and_of_the_principal_events_in_the_evolution_and_progress_of_the_(14784396875).jpg
http://rpg.uplink.fi/heraldry/
http://rpg.uplink.fi/heraldry/
https://commons.wikimedia.org/wiki/File:Dolomiti_di_Brenta.jpg
https://commons.wikimedia.org/wiki/File:Brughiera_di_Malpensa-Parco_del_Ticino.jpg?uselang=it
https://commons.wikimedia.org/wiki/File:Belv%C3%A9d%C3%A8re_du_Tilleul-Route_des_Cr%C3%AAtes-Gorges_du_Verdon.JPGS
https://it.wikipedia.org/wiki/File:Etna_2006.jpg
https://en.wikipedia.org/wiki/File:Hualalai_from_Honokohau.jpg
https://commons.wikimedia.org/wiki/File:Haleakal%C4%81,_Peak_Shadow.jpg
https://commons.wikimedia.org/wiki/File:Mont_Blanc_from_Aosta_Valley.JPG
https://it.wikipedia.org/wiki/File:Cilento-Coast.JPG

: The Mystara Magazine Issue #13

269

Artwork Sources and Credits

Page 142: [Image: Inetina]

Page 200: [Image: Dark waterways]
River Styx, Mammoth Cave National Park, via Wikimedia
commons

Source

Page 205: [Image: Map of Kalasah, Level 11]
Original cartography by Francesco Defferrari

Page 205: [Image: The Levels of Koskatep]
Original cartography by Francesco Defferrari

Page 206: [Image: Dark waterfall]
Ruby Falls, inside Lookout Mountain, in Chattanooga,
Tennessee via Wikimedia commons

Source

Page 209: [Image: The Face of Kala]
Kala head, Bali, via Wikimedia commons

Source

Page 210: [Image: The river]
Entrance to Dos Ojos, near Tulúm in Mexico, photograph by
Dag Lindgren via Wikimedia commons

Source

Page 213: [Image: Lights in the sublevels]
Carlsbad Caverns National Park, photograph by Daniel Mayer
via Wikimedia commons

Source

Page 215: [Image: Chamber of the beastmen city]
A large room in the Kaymaklı Underground City, photograph
by MusikAnimal via Wikimedia commons

Source

Page 220: [Map of Hesperia]

Original work by F. Defferrari, used by permission.
Page 234: [Image: Tanithea Nictulinnien]

Quetzalcoat by David Revoy / Blender Foundation, 2010
[Creative Commons Attribution 3.0 Generic] via Wikimedia
Commons

Source

Page 241: [Image: Construct of Tlamon]

Ares Borghese at the Louvre Museum, photo by Marie-Lan
Nguyen [Creative Commons Attribution 2.5 Generic] via
Wikimedia Commons

Source

Page 243: [Image: Priests]

Illustration from Ridpath’s Universal History [Public
domain] via Wikimedia Commons

Source

Pages
248-9:

[Images: Insignia of Hesperia provinces]

Original work by G. Caroletti created with the Uplink
Heraldry Generator, used by permission.

https://commons.wikimedia.org/wiki/File:River_Styx,_Mammoth_Cave_National_Park.jpg
https://commons.wikimedia.org/wiki/File:Ruby_Falls.JPG
https://commons.wikimedia.org/wiki/File:Kala_Head,_Bali_(9694721203).jpg
https://en.wikipedia.org/wiki/File:Entrance_to_Dos_Ojos.JPG
https://commons.wikimedia.org/wiki/File:View_inside_Carlsbad_Cavern-62.JPG
https://commons.wikimedia.org/wiki/File:Kaymakl%C4%B1_Underground_City_large_room.JPG
https://commons.wikimedia.org/wiki/File:2009-8-Quetzalcoat.png
https://commons.wikimedia.org/wiki/File:Ares_Borghese_Louvre_Ma_866_n01.jpg
https://commons.wikimedia.org/wiki/File:Ridpath%27s_Universal_history_-_an_account_of_the_origin,_primitive_condition_and_ethnic_development_of_the_great_races_of_mankind,_and_of_the_principal_events_in_the_evolution_and_progress_of_the_(14784396875).jpg
http://rpg.uplink.fi/heraldry/
http://rpg.uplink.fi/heraldry/
https://commons.wikimedia.org/wiki/File:Dolomiti_di_Brenta.jpg
https://commons.wikimedia.org/wiki/File:Brughiera_di_Malpensa-Parco_del_Ticino.jpg?uselang=it
https://commons.wikimedia.org/wiki/File:Belv%C3%A9d%C3%A8re_du_Tilleul-Route_des_Cr%C3%AAtes-Gorges_du_Verdon.JPGS
https://it.wikipedia.org/wiki/File:Etna_2006.jpg
https://en.wikipedia.org/wiki/File:Hualalai_from_Honokohau.jpg
https://commons.wikimedia.org/wiki/File:Haleakal%C4%81,_Peak_Shadow.jpg
https://commons.wikimedia.org/wiki/File:Mont_Blanc_from_Aosta_Valley.JPG
https://it.wikipedia.org/wiki/File:Cilento-Coast.JPG

: The Mystara Magazine Issue #13

270

Artwork Sources and Credits

Page 250: [Image: Blackmoor]

Original Cover of Supplement II: Blackmoor, copyright
TSR/WotC, used without permission, under fair use/fair
dealing for illustration purpose

Source

Page 255: [Image: DA1]

Original Cover of module DA1 Adventures in Blackmoor,
copyright TSR/WotC, used without permission, under fair
use/fair dealing for illustration purpose

Source

Page 257: [Image: Map of Blackmoor, detail]

Detail of map by Havard (2006), based on original map by
Dave Arneson, http://pandius.com/Blackmoor_final.jpg

Page 258: [Image: The Trap]

DP-2-6 Hole in the floor by William McAusland, used by
permission

Page 259: [Image1: The Guildhouse]

Original work by S. R. Meaney, 2016, used by permission
Page 260: [Image: The Apprentice]

WR-1-6 Male youth with studded vest by William McAusland,
used by permission

Page 260: [Image: Issue #14 Proposed Cover]

John Martin, Fallen angels in Hell, circa 1841, Public Domain
via Wikimedia Commons.

Source

Back
Cover:

[Image: Makai people]

Nicholas Chevalier, Race to the market, Tahiti, 1880, oil on
canvas, 102 x 169 cm, Art Gallery of New South Wales,
Sydney. Public Domain via Wikimedia Commons.

Source

http://www.thepiazza.org.uk/bb/viewforum.php?f=3
mailto:Threshold.Mystara@gmail.com
https://en.wikipedia.org/wiki/File:ArnesonBlackmoorSupplementIICover.jpg
https://en.wikipedia.org/wiki/File:Adventures_in_Blackmoor.jpg
https://commons.wikimedia.org/wiki/File:John_Martin_002.jpg
https://commons.wikimedia.org/wiki/File:Nicholas_Chevalier,_Race_to_the_market,_Tahiti,_1880,_oil_on_canvas.jpg

: The Mystara Magazine Issue #13

271

Next Issue

What lies beneath your feet? Whether standing
on Mystara's surface, or the Land of the Red Sun,
the answer remains the same… The Shadowdeep!
The editorial team is accepting proposals
detailing underground labyrinths, degenerate
civilizations, and anything else you might find
between the surface of Mystara and the Hollow
World.

THE SHADOWVEEP

Anticipated contents include:

● Wilderlands of the Known World
● From Karameikos to the Hollow World

through the Shadowdeep
● More details about the Kingdom of Limn
● The next level of Koskatep

… and much much more...

Your Opinions?
The Editorial Team welcomes your feedback
on this issue of THRESHOLD are welcomed.
Please post your comments either by posting
in The Piazza Forums

Or by email to the Editorial address:
Threshold.Mystara@gmail.com

Please begin the subject line with the tag
“[LETTER]”

http://www.thepiazza.org.uk/bb/viewforum.php?f=3
mailto:Threshold.Mystara@gmail.com
https://en.wikipedia.org/wiki/File:ArnesonBlackmoorSupplementIICover.jpg
https://en.wikipedia.org/wiki/File:Adventures_in_Blackmoor.jpg
https://commons.wikimedia.org/wiki/File:John_Martin_002.jpg
https://commons.wikimedia.org/wiki/File:Nicholas_Chevalier,_Race_to_the_market,_Tahiti,_1880,_oil_on_canvas.jpg

: The Mystara Magazine Issue #13

272

Submission Guidelines

Submission Guidelines

Proposals
All proposal submissions can be sent by mail
to the editors at the following address
Threshold.Mystara@gmail.com, and must be
received by the proposal deadline†. The
Threshold editorial team will contact you
within 7 days of the proposal deadline
regarding the status of your proposal.

Submission proposals should be sent inline
in the mail, using the following subject format:
[ISSUE#][Proposal]<title of your article>

The mail content should include the following:
● Proposed article title
● The type of article being proposed (short

story, adventure, geographical location,
organization, etc...)

● A one paragraph description of what the
article is about.

● An estimated word count of the article
(articles should range anywhere from 1000
to 7000 words, depending on the type of
article submitted).

Manuscripts
Manuscripts should only be submitted after
you proposal has been accepted by the
Threshold editorial staff, and must be received
by the manuscript deadline†. When submitting
a manuscript file, please use the following
naming convention:
threshold_#_your_title.<extension>
(extension: see below for recommended file
formats)
and the following subject format:
[ISSUE#][Manuscript]<title of your article>

The mail content should include the following:
● The article title.
● An attached document containing the

article contents.
● The final word count of the article.

Other types of contributions: the editorial
team will consider on a case by case basis
other types of contributions. Please contact
us to inquire if and how we can accommodate
unusual contribution formats.

The following guidelines apply to different
types of submissions:

Illustrations: please submit art and maps in
lossless format (e.g., PNG).

Articles: manuscript submissions can be sent
by mail as plain text, doc(x) or odt, or shared
as Google Doc. The issue editor will create a
shared document (for each article) to allow
the author and editorial team to work on it.
Articles can be as short as a single page, or as
long as 6 pages, depending on the specific
content. The editorial team will do its best to
accommodate the contributions, but
especially long works may be split over
several issues.

Tables: Tables should be numbered (Table
X: Name of Table), and any references in the
article should refer to that table number (and
not to "the table below," for example).

Author Bios: Please include a short blurb (one
or two sentences) biography/blurb about
yourself for our "contributing authors"
section. It can be serious or silly, but don't
get too carried away with it, please.

Other types of contributions: the editorial
team will consider on a case by case basis
other types of contributions. Please contact
us to inquire if and how we can accommodate
unusual contribution formats.

†Refer to “Call for Contributions” (page 5)
for next issue deadline dates.

#Insert relevant issue number in place of ‘#’

mailto:Threshold.Mystara@gmail.com

: The Mystara Magazine Issue #13

THRESHOLD - The Mystara Magazine

Download for Free from www.pandius.com

www.pandius.com Threshold.Mystara@gmail.com

The Mystara Magazine

Discover a multitude of creatures inhabiting Mystara! In this
issue, you will find an expanded list of sentient beings, plus
in-depth coverage of lycanthropes, bhuts, and the undead.

Moreover, this issue includes articles on the past ages of
Blackmoor and Hesperia, as well as a short single-player ad-
venture for a Thief character and a new level of Koskatep, our
recurring mega-dungeon.

http://pandius.com/

	Editorial
	This Issue’s Contributors
	Call for Contributors
	Sentient Races of Mystara
	The Bhut of Sind
	Undead of Elegy Island
	Treatise on the History of Lycanthropy
	Nations of the Duskward Rim
	The Unknown World Trail map - part I
	Koskatep Level 11: Kalasah, The Black Hearth
	Hesperia - the Dungeon master’s Guide
	Using Blackmoor in Your Mystara Campaign
	BSolo: The Guildhouse
	Time’s Travels
	Artwork Sources and Credits
	Next Issue

