[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


INTRODUCTION 

[image: image4.jpg]Table of Contents

DM BOOK
Introduction -
History of the Northern Reaches ..
Geography of the Northern Reaches
Nations of the Northern Reaches

Ostland

Vestland

The Soderfjord Jarldoms
Non-Hurnan Races
Court of Cnute

Adventures
Falun Caverns
Otkel’s Stead ...

The Jarl’s Hall .
Campaign Notes -
Adapting Gazetteers to AD&D® Campaigns

PLAYERS BOOK
What Everyone Knows
Northlands Socicty .. .
Creating Northman Player Characters .
Clerics in the Northern Reaches
Power Runcs ...
Falun Caverns Player Map

Credits:

Design: Ken Rolston, Elizabeth Danforth
Editing: Elizabeth Danforth

Product Manager: Bruce Heard

Coordinators: Karen S. Boomgarden, Bruce Heard
Cover Artist: Clyde Caldwell

Interior Artist: Stephen Fabian

Graphic Design: Stephanic Tabat

Cartography: Dave Sutherland, Dennis Kauth
Typography: Kim Janke and Betty Elmore

Playtesters: Mike Doolitcle, Dick Garner, Anna Harmaty,

George Johnson, Paul Rini, Dave Stephens, Martin
Wixted, Mark O’ Green

©1988 TSR, Inc. All Rights Reserved. Printed in U.S.A

TSR Inc.
POB 756
Lake Geneva,

WI 53147 USA
ISBN 0-88038-573-1

AD&D, DUNGEONS & DRAGONS, D&D, FORGOTTEN
REALMS, WORLD OF GREYHAWK, and BATTLESYSTEM are
registered trademarks owned by TSR, Inc

PRODUCTS OF YOUR IMAGINATION and the TSR logo are
trademarks owned by TSR, Inc

Distributed to the book trade in the United States by Random
House, Inc., and in Canada by Random House of Canada, Ltd
Distributed o the toy and hobby trade by regional distributors
Distributed in the United Kingdom by TSR UK Ltd

‘This module is protected under the copyright laws of the United
States of America. Any reproduction of other unauthorized usc
of the written material or artwork herein is prohibited without
the express written permission of TSR, Inc.

TSR UK Led
The Mill, Rathmore Road
Cambridge CBI4AD
United Kingdom


[image: image5.jpg]


[image: image7.png]Cecs Yﬁ;UILTS OF PANDL IS\ oeos

~~ Dnofficial Game Ac9\esso A

Jililc! Tregsure
AN

Greendale /\

the Beast


[image: image6.png]


Unofficial Game Accessory

The Hidden Treasure of Ghyr
Editor J. T. R


Table of Contents


Introduction
2


History as the Characters Know It
3


History as the Immortals Know It
4


Geography
8

Society
11

           Races
11
       
           Social Standing
12

           Religion
12
        
           Societies and Organization
13

           Language
14

           Currency and Trade
14

           Governance
15

           Crime and Punishment
15

           Relations with Other Nations
15

Military
16

Personalities
17

           LJN Notables
20

Creating Characters for Ghyr
22

Special Rules for Ghyr
24

Monsters
29

The Heartstone and Other Legendary Items
31

Adventures
32

 

Forward

Welcome to The Hidden Treasure of Ghyr, the fourth region of Mystara to receive the “Gazetteer” treatment under the fan-produced GAZ F line.  It is also the last gazetteer in the Idris-cycle.  
The preceding Realm of Wendar, The Denizens of Denagoth, and The Northern Wildlands all showcased neighboring areas whose histories were influenced by the faith of Idris.  Ghyr ties together several themes running through the other products and adds new information.  

This gazetteer will not be the last visit to the north.  A supplemental product detailing the rebel kingdoms of the Western Alliance is anticipated in Fall 2006.  Though this region is not wholly free of Idris, it does not factor in the metaplot of the Dark Lady Botha’s attempt to reenact her patron’s ascension.

It has been my privilege to serve as an editor for this gazetteer, and I hope you enjoy reading it and using it in your own campaigns.

Ghyr
Ghyr is a kingdom nestled within the shadow of the massive Icereach Mountains west of Norwold.  It was introduced to OD&D in the module XL1 Quest for the Heartstone along with characters from the TSR/LJN line of action figures.  By conventional understanding, the supplement AC1 Shady Dragon Inn was assumed located in Ghyr, as was a series of coloring book adventures related to the LJN line.   

Ghyr is but one of several northern kingdoms that occupy a land known locally as the Hill and Dale.  The kingdom is supported by the traditions of knighthood, and paladins ride out as paragons before the faithful.  The serpent of Idris, however, lures away people from the path of righteousness.
The presence of magically resonate gemstones could make the region a player or a prize on the international stage, but news has thus far not reached the outer world.

The Final Goal of the Campaign

A campaign set around Ghyr should have a strong sense of the quest and moral or ethical challenges regardless of the campaign’s focus.

A traditional campaign, including monster and treasure hunts, can easily occur on the periphery.  The southern Ghyran Piedmont is populated by goblins, hill giants, and ogres, while larger giants control the Icereach Mountains.  Both humanoids and monstrous opponents reside within the Swamp of the Beast, and untold dangers await those who would visit the ruins of Alinor.
A knightly or paladin campaign is particularly focused upon the quest.  Both the kingdom and the Church have numerous tasks in need of being done, and agents of Idris seek to erode the knight-protected order.  The most important near-term quest is the recovery of the legendary Heartstone, a gem that permits its user to discern the true nature of men.
In a crusader campaign, the forces of He Who Watches and the northern kingdoms declare war or the Idrisian forces of the south.  Initial action will take place in the Swamp and the Llacenvale, but it eventually drives into Denagoth.

A political campaign can be driven by the need to head off breakaway settlements and restore the Western Alliance to the Ghyran sphere of influence.  Future trade can bring Alpha and Leeha into the political mixture.  Alphatians will want to acquire the prismatic stones, and Thyatis wants its wayward colonies to rejoin the Empire.
Of course, the Hill and Dale can also be used simply as a site for an adventure or two before the party moves on to other lands.

Who Should Play in Ghyr?

The Kingdom of Ghyr harkens back to a time when RPGs centered upon noble quests: slaying the dragon, rescuing the princess, and trouncing the black knight.  The land is a further throwback in that its monster ecology is a chimerical mishmash that features animal amalgamations and classic AD&D crossovers.  Finally, the culture is inspired by Arthurian legendry, and paladins, avengers, and knights take center stage in this setting.  
In contrast to the rest of the north, Ghyr supports all the core races plus gnomes.

Non-native elves, dwarves, and Halflings arrived along with Thyatians a century ago, and they resemble the demihumans encountered in the Known World.  Native stock demihumans also exist in certain pockets; they have their own class rules.

If your personal campaign permits half-elves as a standard race option, then such characters are clearly acceptable in Ghyr, albeit quite rare.  Half-orcs are also possible in Ghyr.
Kudos and Corrections

The contributors would like to thank Michael L. Gray, who wrote the adventure XL-1 Quest for the Heartstone – the original source for Ghyr.    Additional historic concepts were drawn from AC1 The Shady Dragon Inn by Carl Smith.
Additionally, two mini-adventures from AC10 Bestiary of Dragons and Giants (Deborah Christian, Ed.) have been adopted.  They are “The Questing Barbarian” by James Ward and “The Wizard in the Woods” by John Nephew.

Some original source information has been modified to better integrate the setting into Mystara.  The sheer number of NPCs presented in AC1 prohibited anything more than a partial incorporation into this product.  Unused characters have been earmarked for later use with future gazetteers.  
After much debate, the LJN characters such as Strongheart and Warduke were included with The Hidden Treasure of Ghyr, but they are not central to the gazetteer.
Finally, the nature and operation of the Heartstone have been tweaked to improve its campaign value beyond the adventure in XL1.
“Know this my young charge, the Hill and Dale is a land that does not build character so much as reveals it.” 

– Overheard between a knight and his new squire.
The Coming of the Watcher
Once upon a time, the Hill and Dale suffered under the thumb of Magg, the Beast of the Swamp.  The whispers of foul Idris snaked into the north, and good and gentle folk were pulled into a life of vice. 
As the darkness spread, word came from the mountains of a new way and new hope.  The first preachers of He Who Watches joined the folks in the Vale and the Clearwater.  They taught us the ways to live, but still the people could not fight the forces of Magg.
He Who Watches heard the supplications, and he sent forth a champion, Jason Silverheart.  The first paladin of the Watcher smashed the villains at Sith and then pushed Magg back to the swamp.  Jason freed both the Vale and Hills of Turness.  Alas, Llysen, for that was his name, did not live to see his own kingdom come to pass.  The paladin of He Who Watches disappeared on a noble quest to the lands of the far south.

Despite his absence, his deeds were too great for Magg to recover.  Clearwater and the Roags soon broke free.  Finally, in the heart of the swamp, the vengeance of the Watcher laid the dominion low. 
And the monsters of Magg would not concern the people of the Hill, ever after.

The Essurian Eagle
Once upon a time, word of He Who Watches had spread to the south, and the first great nation was born of the tribe of Essur.  From the halls of Drax Tallen, the glory of Essuria extended over the Denagothian Plateau.

It was the wisdom of great King Telles that sent his people into the north.  There, in the Hill and Dale, they joined with other faithful followers and created a grand community.  Trade and knowledge grew these cold settlements, while justice warmed the hearts of men.

Many kings later, Essuria granted its northern colonies autonomy in their affairs.  Independence might fill the heady spirit of good men, but this was as an embrace with a viper clutched to the breast.  

King Gallathon knew the price of everything and the value of nothing.  The foolish king of Essuria had permitted the worship of Idris to come out of the dark, and her evil taint was quick to poison the north.  
Alone in their independence, the northern colonies fell upon one another in brutality and unkindness.

And the Essurian fellowship was broken, ever after.

The Thyatian Eagle
Once upon a time, soldiers bearing a golden eagle standard rode out from the south.  The clergy still faithful to He Who Watches counseled that this was a sign, and the city of Ghyr pledged itself to the throne of Gabrionus IV.  

More soldiers followed, and then settlers, and together they and the Ghyrans crushed the petty kings of the Hill and Dale.  Thus the land became Provincia Gurrania in the tongue of the Legionnaires.

The Roags and the Hillbans, the Hootens and the Beasts Unknown were all stilled by the threat of the Legionnaires’ lethal efficiency. 
The Thyatians taught the people the ways of engineering, of warfare, and the joust. 
And horse-bound knights rode the land, ever after.

The Heartstone and the Hero
Once upon a time, the Thyatian soldiers that guarded the Hill and Dale were summoned back to the south.  The dawning power vacuum lured many, and as the soldiers retreated, local forces fought one another for control of the region and newly found prismatic lodes.  
Betrayals were common among confederates, and even Denagothians involved themselves in northern matters.

The priests of He Who Watches presented Qasmar of Ghyr with a magical gem, the Heartstone.  With this gift, the king discerned the good and loyal allies from those with a treacherous heart.

In time, the Prism Wars came to a conclusion.  Prince Ganto of Ghyr led his forces to victory at Galencourt, and from that the other kingdoms swore deference to Ghyr.

The Heartstone was lost in the celebrations that followed, but under Qasmar and Ganto, peace reigned in Ghyr, ever after.

Ghyr Today
True to his title of Protector of the Peace, King Ganto has kept Ghyr out of major military engagements – aside from the Desert War earlier this decade.  In that engagement, goblins were repelled in the south, and knights were needed to free up the trade lanes to the Denagothian Plateau.

Ganto did not receive pledges of allegiance from the western kingdoms when he assumed the Ghyran throne.  He declared them to be in rebellion, but Ghyr never made an attempt to force the kingdoms back into allegiance.

King Ganto also did not officially aid Deep Hollow, Greendale, and West Haven when a second Prism War took place in the Dale, and the Ghyran army never took the field.  Ganto did send his personal knights to assist his beleaguered allies, and they secured the borders of his immediate neighbors.  
As a consequence of this limited action, a stalemate was ultimately achieved.  West Haven broke with Ghyr and joined the Western Alliance.  Galencourt, then a lordship of Ghyr, petitioned for a switch of vassalage and became a county of Greendale. 

A Land Revealed 

The Hill and Dale were once located at the edge of the old Arctic Circle, a position it still retains.  Following the catastrophic effects of the Great Rain of Fire, glaciers moved across the region in their search for the new north.

Some 600 years later, the first human nation was established north of the Dale.  Its people were unrelated to the Carnuilh and Antalian tribes in the Wildlands and Denagoth, and they had little or no contact with their removed neighbors.

After another six centuries, the region received its first non-human inhabitants.  Frogfolk and reptilian troglodytes suddenly appeared on uncovered lands around the modern northern rim of the Swamp of the Beast. The quickly populated the swamps and forests of the region. 
This state of affairs soon was transformed as humanoids from Loark’s Great Horde crossed through the north and streamed around the Icereach Mountains.  Numerous tribes settled in the region, and they compelled the native races to relocate into the Swamp of the Beast or Norwold.

A little over a century later, a new human group worked its way up the Ghyran Piedmont to the Clearwater.  These men were related to both the Hagommerians of the Wildlands and the Antalians of Denagoth.
The inhabitants of the Hill and Dale quarreled infrequently, but equilibrium settled over the region.  The future additions of Parthenal elves and humans and Denagothians did little to upset this balance.

Even the Alphatians made a brief stay in the territories to the northeast.  The Kingdom of Alinor might have had a greater impact on the region – had it survived the raising of what is now called the Thundering Peaks.  The earthquakes that destroyed the kingdom also collapsed part of the Mountains of Ice.  This newly opened section slowly evolved into the Northern Mists.

Maggorath and Jason
Around 200 AC, a new transformative power swept into the north in the guise of a Denagothian named Maggorath.  
The warrior forged a loose empire anchored at the hills within the Swamp of the Beast.  His successors pushed the dominion’s reach into the Hill and Dale and later the Llacenvale.  These expansions placed the empire at odds with the Parthenal elves and giants, respectively.  

The Maggorathans not only introduced advanced governmental elements as their holdings grew, but their influence also spread a version of Idris worship that unified the disparate races.  Following a pattern similar to what transpired in Denagoth, the Idrisians slowly preyed upon their pagan neighbors physically and spiritually.

After a time, the Icereach Barbarians began speaking of a new patron, He Who Watches.  Twenty-five years after those first mentions, a holy warrior wandered down from the mountains along the Great Threshold.  Jason (originally Llysen, and later Llacen) was the first paladin of this removed power, and the hero slowly freed the southern peoples from the deprivations of the Maggorathans.

After the Turness Hills had been reclaimed, the paladin was called upon to abandon his war with the Dominion and undertake a quest into the distant lands of the south.  There, the Baamor Fiends, a cabal of transformed evil elves, engaged in a ceremony that would herald doom for much of the north.  Though the actions claimed his life, Jason defeated the Baamor Fiends at the Shrine of the Black Wing in modern Wendar.  

Jason’s wife was a warrior in her own right, and she pursued Maggorathan bandits as Jason sojourned south.  She was lured in the Black Ridge Mountains and perished in an ambush in the Fuin River Gorge just prior to her husband’s own demise.  Her name is lost to history, but legend often associated her with blue jays. 

Jason’s brothers and companions continued to harry the Dominion, which collapsed in 530 AC.  The final events that destroyed Maggorath were wrought by the vengeful son of Jason.

The Essurian Eagle
A smattering of raids from the second Kingdom of Denagoth could not interrupt two centuries of tranquility.  During that time, Evefil dwarves joined the communities of the Clearwater, founding sites such as Whitemount and Stonehill.

In 735, King Telles of Essuria commissioned the formation of colonies in the north.  These settlements began in the Turness Hills and proceeded northward.  The town of Ghyr prospered as the trade juncture for the Hill and Dale.  Faith in He Who Watches fanned out over the population, spurred by both Essurian support and the heroic tales of Llacen.  A major trade road, the Tellesian Way, connected Essuria with its northern daughters.

Fifty years later, a seemingly unrelated event transpired that would wholly alter the northern political landscape.  A group of Idrisian priests and mages known as the Onyx Ring were experimenting with stolen dragon eggs and strange prismatic stones.  A coalition of Essurians, Wyrmsteeth dragons, and a Thyatian adventurer overwhelmed the Onyx Ring and recovered most of the stolen eggs.  This adventurer was Giovanni Augustus, a Thyatian from the Isle of Dawn.  Giovanni was also an officer in the Imperial Legion and would one day wear the crown himself.

His Essurian hosts and the dragons fed him many tales of the lands beyond the Known World.  He was assured that the north was a bountiful land awaiting use and that there were passages across the mountains into Norwold.  Though the realization never occurred within Giovanni’s lifetime, Thyatis would use this information to make a bid for control of the north and maneuver against the Alphatians.

In 852, the Essurian Eagle no longer flew over Ghyr.  King Gallathon had granted the colonies their independence in an act of beneficence.  Despite an upsurge in early trading, the northern colonies were ill-fated.  Gallathon had also decreed that the Cult of Idris was again legal in the Essurian sphere, and its metastasizing effects eroded the bonds of community in the north.  At the century’s turn, the north was a hotbed of conflict between different settlements and groups.

The Thyatian Eagle
While the northern communities devolved into quarreling states, the Empire of Thyatis was preparing to embark upon an ambitious program of colonization across the face of Brun.  Gabrionus IV sent colonies and garrison forces to Traladara, the Gulf of Hule, the Isle of Dawn, and Oceansend.  Further he became aware of Giovanni’s old plans and notes, and prepared to settle the Hill and Dale region.  Between the Hill and Dale and Oceansend, the emperor was sure that all of Norwold could be ensnared.

The most difficult task lay with getting to the region.  One Legion traveled from Oceansend through the Wyrmsteeth to establish a foothold.  The Ghyrans took as a sign that the soldiers marched beneath an eagle banner and readily allied with the legionnaires.  Together, they put down various threats such as the Greendale Riders.

The bulk of soldiers and the settlers did not journey through Oceansend, however.  Their starting point was Glantri, specifically Serrechia and Nouvelle Averoigne.  Glantri was in a period of flux, with new populations freely coming and going at the time.  With sympathies from most of the princes, Thyatis was able to pass its forces through the young nation with little trouble.

The recent disappearance of the d’Amberville family troubled the Averoignians, and some joined the Thyatians in their journey north.  Individuals of other groups also attached themselves to the caravans.
The first Glantrian-routed Legion took the hamlet of Havaburn on the far western edge of the Parthenal Hills.  Settlers and soldiers wound their way through the Genalleth Valley (modern Wendar) and the Great Northern Wildlands.  Within five years, Thyatian forces had completed their conquest of Provincia Gurrania.

Despite years of searching, Legion scouts were never able to find a viable path into Norwold.

The next emperor, Gabrionus V, let military and colonization expenditures decline, but periodic supplements managed to reach the north.  In 927, one of the last military units to rotate into Gurrania stumbled into the Wizards’ War between Denagoth and the City of Wendar.  More motivated by necessity than altruism, the Thyatians joined in the city’s defense.  

The Prism Wars
Thyatis finally recalled its Legionnaires from their northern post.  At the same time, miners were discovering lodes of strange prismatic stones throughout the hills and mountains.  The twin events precipitated another round of chaos in the north.  Local lords proclaimed themselves kings and warred for possession of land, power, and the stones.

Baron Qasmar crowned himself King of Ghyr, and his son, Ganto, led the Ghyran forces in the Prism Wars.  His first task was to secure the southern border against Denagothian raiders.
Five years into the Wars, clergy of He Who Watches presented Qasmar with the Heartstone, a prismatic ruby.  The Heartstone allowed Qasmar to see the true nature of his fellow nobles, and he was able to surround himself with good and loyal men.
The Prism Wars conclude on the bloody fields near Galencourt.  Afterwards, the kings of the north pledged themselves to Qasmar.  During the celebrations in Ghyr, the Heartstone was stolen by the Master Thief, Dahnakriss.  It was never recovered.  There services required elsewhere, the final Legion unit left the north bearing the kingdoms’ final duties. It disappeared in the Northern Wildlands, and the freedom buyout never reached Thyatis City.  The Empire never learned what became of their former colonies.
When Prince Ganto succeeded his father, only Greendale, Deep Hollow, and West Haven renewed their allegiance to Ghyr.  The other kingdoms were held to be in rebellion, but the new king did not press his claims against them.  It is unknown if such action would have prevented the conflicts that afflicted the western kingdoms soon after.  
The Dale War was really more a series of limited engagements intermixed with brief shows of force over many years, but it did imperil Deep Hollow and Greendale.  Ghyr refused to engage in the squabbles, and the King sent only his personal knights and retainers to aid his allies.  

The borders were ultimately secured, but West Haven revoked its allegiance, and Galencourt, which had aided served in Greendale’s defense, transferred its primary allegiance from Ghyr to that country.
Numerous arguments have been raised over the years as to why Ganto did not lead Ghyr against the western kingdoms.  It most certainly was not cowardice; he acquitted himself admirably in the Prism Wars and at Galencourt.  Neither was it infidelity to his vassals, for the assistance he did offer succeeded in shoring up their lines.  The most likely scenario is that he saw all conflicts as a test of the individual, an opportunity to see knights and paladins born, and for men to choose wisely.  Ghyran interference would only stifle that individual character development.

Recent Years
Despite the years of prosperity and peace that Ghyr enjoyed in the aftermath of the Prism Wars, just rewards never reached King Ganto.  Through three marriages, the king never sired an heir.  He spends his dotage listening to tales of heroism from the knights of his realm and the soft words of his queen, Leahra.

Two incidents rocked the Ghyrans out of their complacency.  In 993, dragons destroyed several mountain communities, including Sternmount and Whitemount.  A year later, aggressive movements by the inhabitants around the Denagothian Wastes pushed the Hooten goblins into Ghyr’s southern provinces.  Ghyran knights and mercenaries expelled the goblins and then relieved the trade routes leading to Henamark and Thariss in the southeast.  

Ghyran Timeline

BC 3000: The Great Rain of Fire.  Humans inhabiting the Dale and parts north were killed.
BC 2400: Early Antalians destroyed or absorbed Carnuilh tribes on the Denagothian Plateau.  An unrelated human kingdom was established to the north of the Dale. 
BC 1800: Primitive frogfolk and troglodytes appeared in the newly uncovered Silent Forest and Clearwater Valley.

BC 1723: Loark’s Great Horde passed around the western Icereach Foothills.  Many humanoids settled around northern Denagoth.  Separate groups of hill giants, kobolds, orcs, and goblinoids crossed north of Clearwater towards the Great Bay.  The northern human kingdom retreated into Norwold.
BC 1600: A people related to both the Hagommerians and Plateau Antalians settled in the Clearwater Valley.  Loarkian humanoids settled the Silent Forest and displaced the frogfolk.

BC 900: Some humans and elves fled to Parthenal to escape the fratricide in the Realm of Forenath.  
BC 600: Some Denagothians fled the Lothenar elves to reach the Llacenvale and Clearwater.
BC 300: The Alphatian Kingdom of Alinor is established at a port in the Great Bay.  The kingdom incorporated barbarian nations to the north and south.  
BC 260: Raising of the Alinor Chain and destruction of Alinor.  The tectonics collapsed part of the Mountains of Ice, creating the Northern Mists.  Local populations reasserted control over their affairs, while surviving Alphatians joined the barbarians, returned to Alphatia, or migrated west.  

BC 100: Idris revealed herself to Denagothians and humanoids.

AC 200: The Denagothian Maggorath formed a barbaric empire in the marshlands and swamps of the north.  He conquered local goblinoids, humans and frogfolk.

AC 220: Maggorath was the undisputed ruler of the Marshes and concluded treaties with the Parthenal kobolds.  

AC 250: The Dominion of Maggorath extended into the Hill and Vale.  This led to conflicts with the Parthenal elves and humans.

AC 275: Maggorathans conquered the Llacenvale and the Ghyran Piedmont.  This agitated the giants and ogres of the Icereach.

AC 300: The wasteland brutes were scattered as ogres and mountain and hill giants from the Icereach Range pushed into the Black Ridge Mountains and the Mengul Foothills.

AC 400: Worship of Idris became common among the inhabitants of the north, but it did not supplant native beliefs.

AC 460: The barbarians of the Icereach Range began speaking of the patron He Who Watches from the North.

AC 485-495: Exploits of Jason, the first paladin of He Who Watches.   He pushed the Dominion of Maggorath out of the Llacenvale and the Turness Hills. 

AC 500: Questing in the Great Northern Wildlands, Jason defeated the Baamor Fiends at the cost of his own life.  
AC 530: The Dominion of Maggorath finally collapsed.  Northern communities kept to themselves.

AC 550: The frogfolk returned to the worship of Stodos.

AC 563: Dwarves settled the Icereach.

AC 700: The dwarven settlements of Whitemount and Stonehill were established.

AC 728: Arrival of Thyatians and the d’Ambervilles to western Flaemish lands (modern Glantri). 

AC 735: King Telles of Essuria initiated a series of colonizations in the far north.  Settlements spread from the Turness Hills north into the Clearwater and later the Hill and Dale.  
AC 785: Giovanni Augustus aided Essuria and dragons in defeating the Onyx Ring, a cabal of Idrisian priests and mages.  The holy woman De’Rah secreted away the Death Stone.  Through his compatriots, Giovanni learned many tales about the surrounding lands.

AC 800: Gnomes joined the peoples of the north.
AC 852: Essurian King Gallathon granted regional autonomy to colonies such as Ghyr, and in a spirit of openness he allowed the Idris cult to return.  

AC 858: Light of Rad Parliamentary session.

AC 896: Chateau d’Amberville disappeared in Glantri.

AC 898: New immigration wave peacefully hit Glantri.

AC 900: Gabrionus IV, new emperor of Thyatis, began aggressive colonization attempts, including Traladara, the Isle of Dawn, the Gulf of Hule, and Oceansend.  The Idrisian faith resurged along the Ghyran Piedmont.
AC 903:  Thyatian Legionnaires moved through the Wyrmsteeth to reach the Ghyrian Prefect.  Ghyr joined Thyatis in exchange for assistance against the Greendale Riders and the hill giants.  The Idrisians were put down.
AC 904: A Thyatian Legion marched due north from Nouvelle Averoigne to Havaburn on the western edge of the Parthenal.   

AC 907: Thyatian settlers traversed the eastern Northern Wildlands.  Many Averoignians accompanied them, as did other groups.
AC 908: Thyatian forces completed their conquest of Provincia Gurrania.  

AC 914: Gabrionus V takes the throne and lets the Thyatian military decline.

AC 915: Thyatian legionnaires and settlers passed through Wendar into the Northern Wildlands.  

AC 919: Ganto, future king of Ghyr, born.

AC 925:  Surviving Lothenar elves were granted sanctuary at Ghyr.
AC 927: Thyatian Legionnaires in transit to Ghyr aided the Wendarians in the Wizards’ War.  
AC 933: Miners in Ghyr and Deep Hollow independently discovered a new type of prismatic gemstone capable of holding magic.

AC 936: The Thyatian Legions were recalled from Gurrania.

AC 937: More prismatic lodes were discovered throughout the Ghyran and Shattered Plateaux.

AC 938: With a single Legion remaining to guard the peace, squabbles escalated among the Gurranian lords.  Many proclaimed themselves kings.

AC 940: Open warfare exploded in the province during the Prism Wars.  Prince Ganto of Ghyr routed Denagothian warriors at Temaraire.
AC 945: The clergy of He Who Watches presented the Heartstone to King Qasmar.

AC 950: Battle of Galencourt.  The kings of the northern realms pledged their allegiance to Qasmar.  The Master Thief Dahnakriss stole the Heartstone, and the last Thyatian Legion withdrew from Ghyr.    
AC 964: Ganto became King of Ghyr.  Greendale, Deep Hollow and West Haven renewed their allegiance, but the other kingdoms did not.
AC 970-83: Sporadic warfare among the western kingdoms drew in Deep Hollow and Greendale.  Isolated, West Haven shifted its allegiance to Ghyr to the Western Alliance.

AC 986: King Ganto took Leahra as his third wife.

AC 993: Dragons destroyed Sternmount and Whitemount.

AC 994: Pressured by neighboring conflicts, the Hooten goblins invaded Ghyr.  This blocked the trade line to Thariss and Oceansend.
AC 995: Goblins were expelled from Ghyr.
AC 996: In the indecisive Desert War, Ghyran knights and allied units relieved the southern trade roads.

AC 1000: Time of the Gazetteers.  
AC 1001: King Ganto, the Great Defender of Peace, dies at age 82. 
AC 1002: As ambitious nobles vie for the hand of Queen Leahra, a quest is undertaken to find the lost Heartstone.

The Land

The locals refer to the larger region of the north as the Hill and Dale in recognition of its topographic formation.  It lies below the Arctic Circle, and winters are brutal, particularly away from the shelter of the Icereach Mountains. 
The land is dominated by three hill ranges that partition the region.  The Kingdom of Ghyr occupies one of these systems (the Ghyran Piedmont), while other kingdoms and groups claim parts of the other two.  

The Dale, also called the Flatlands by Thyatians and the Plains of Khavasz by older populations, sports arable and pastoral land, excellent access to mineral water, and occasional wood stands.     


Mountains and Hills

The Icereach Range cuts off Ghyr from the rest of the civilized world.  The mountain chain begins far to the south at the Denagothian Wastes and stretches northward before finally petering out short of the Norzee.  Evidence of recent glacial movement litters the slopes.  The slopes leading to the highest peak areas remain hidden beneath tons of ice. 
The mountains exceed 24,000 feet absolute at their tallest points.  All of the mountains in this region are rich in mineral resources.  The White Range encompasses those mountains in the east that separate the Throne of He Who Watches from the Leehan region.  
The Mountains of Ice form Ghyr’s border in the north.  Oil reserves are plentiful, and most caves have spots were oil bleeds through the stone.
Several mining communities have been erected on isolated peaks or in high valleys, but none save the giants have ever crossed the central range.

The Thundering Peaks (15,000 feet) and the Broken Chain (8,000 feet) are the oldest segment of the Icereach Range.  They are taller than their erosion and weathering would indicate – a result of an unnatural uplift some 1300 years ago. The forced elevation reconnected many magma chambers and shafts.   Usually a new volcanic activation occurs every 200 years, and eruptions occur every few decades.  To date, there have been no recorded pyroclastic eruptions since the elevation, but the dwarves of Deep Hollow are worried over the lopsided shape of the mountain chain.
The Ghyran Piedmont describes a foothill plateau that begins at the Denagothian Rock Hills in the south until it joins the Hills of Parthenal in Greendale.  Together the two hill systems girdle the Swamp of Beast.
The Ghyran Piedmont runs from 1,000 feet in elevation at swamp’s edge to 3,200 feet at the mountain base.  Two large valleys ride up from the Piedmont into the Ice Reach Range.  Despite numerous glacial streams, the Llacenvale is rocky with poor vegetation even around The Great Threshold River.  The valley rises to 7,000 feet.

In contrast, the Clearwater Valley is a lush valley rising to 8,000 feet.  The valley is the heart of the Kingdom of Ghyr.  Numerous villages of different races are found among the alpine trees and mines.
  The Northern Mists is not a true valley but a box canyon.  When the Thundering Peaks rose, tremors collapsed part of the Mountains of Ice.  The resulting hollow is now a level marsh whose runoff slowly meanders into the Western Forest.
The Hills of Parthenal are a small forested ridge running from Greendale to the Borean Valley far to the west.  The main ridge line is about 1,500 feet in the east and only 800 feet in the west.  The swamp line is about 500 feet lower in elevation.  Ownership of Parthenal is often disputed between Greendale, the Great Olde Woode, and various independent tribes of elves and kobolds.
The Staircase, also called the Roaguncal, is a plateau boundary running from the Parthenal-Piedmont merger to the north.  The upper regions give way to the volcanic formations that delineate the Shattered Plateau.  Steam vents and geysers are more frequent than lava flows, but the latter does occasionally happen.  Sulfur, salt, zinc and other minerals are easily mined.  Prismatic stones are found, too.  Deep Hollow has the only known diamond prismatic stones mined near the Kaganus.
 Forests
The heart of the Great Olde Woode is ancient.  It was formed soon after the Great Rain of Fire, and at its furthest extent the forest stretched from the Clearwater Valley to the middle of the Borean Valley.  The continental treeline runs 200 miles to the north, but as a practical matter, the Great Olde Woode is northernmost large-scale arboreal habitat.  It was known historically as the Grindol.  Today most consider Parthenal, the Western Forest, and the Clearwater Forest as bodies distinct from the Great Olde Woode.
A legacy of the early Essurian colonists, the name “Western Forest” has been a source of constant miscommunication.  The forest has slowly flooded over the past millennium.  Many trees have perished in the lower zones, replaced by sedges and willows.  The watery zone is sometimes known as the Silent Forest.

The local druids are in dispute over the origin of this environmental change.  Some claim it is a natural expansion of the Swamp of the Beast, others cite the Thundering Peaks’ elevation, and still others blame human irrigation practices.  

The Swamp of the Beast
The Swamp of the Beast is the largest swampland system in Brun and perhaps all of Mystara.  It occupies a basin that is fed by the Ice Reach Range, the Hills of Parthenal, and the Black Ridge Mountains and Soreth Spur of the Great Northern Wildlands.  The Parthenal kobolds believe the swamp was once the burial wallow for a great giant who arose during the Dance of Ice (the period of glacial migrations).
The water is fetid in the south, but the lakes of the north are drinkable.  Most are less than 120 feet in depth, and half less than 50 feet.  Waterways riddle the swamp, and small transports (rafts, canoes) could theoretically navigate the whole of the Swamp.
The Northern Mists are a foggy marsh at the foot of the Mountains of Ice.  Trails wind through the Mists and up the canyon walls.  Travelers must be wary of monsters, quicksand, and explosive swamp gas feed by local oil and gas deposits.


Waterways

Water is carried from the Icereach to the Swamp by four roughly parallel rivers.  Historically, these rivers have represented various national and tribal limits.
The Great Threshold River cuts though the Llacenvale.  Most southern rivers contribute to the Great Threshold before it courses over the Ghyran Piedmont. 
Further north is the Temaraire, also Ghyr’s southern border.  The river drains glacial runoff through a narrow valley between two steep ridges.  Few humans live along the upper waters – it is the holding of mountain giants.

Next is the Clearwater River.  This waterway is Ghyr’s most important.  It feeds the lush forest of the Clearwater Valley and supports agro-irrigation of the Piedmont near Halviss.  The river maintains a stable identity well into the Swamp of the Beast.

The River Ghyr also penetrates the Swamp’s recesses, but its source waters are not so high.  The river also corresponds to the original contour of the Swamp after deglaciation.
Other rivers exist in the Hill and Dale besides those four.  The spring-fed Northern and Southern Turness Rivers rapidly cross the Turness Hills southwest of Mercia.  These rivers were important during the time of Maggorath and Jason, but less so today.
On the Shattered Plateau in the far northwest, the mineral-rich Kaganus begins its journey.  The river’s contributions to Lake Dolcimer (300+ feet) were augmented via dwarven and Thyatian engineering.  

No common names exist for the Parthenal rivers.  Besides these rivers and lakes, numerous smaller streams and ponds dot the landscape.

Surrounding Lands

The Dale, the Great Olde Woode, and the Parthenal continue west towards the Borean Valley.  The rebel kingdoms of the Western Alliance and independent groups control these lands.

The Denagothian Plateau is due south of the Ghyran Piedmont.  This region includes the Kingdom of Denagoth, the Tribes of Avien, the free city of Thariss, and small communities of thouls.  Curling around the tip of Icereach, one encounters the barbarian lands.

The Icereach Massif prevents any direct contact with the east, but a long trail around the north leads to the Halfling community of Leeha via the White Bear.

The Shattered Plateau and parts further north are considered off-limits for any but the bravest knights.  Between mundane and magical monsters and the lethal arctic climate, any thoughts of settling are deterred.


Climate and Environmental Notes

Ghyr is shielded from the worst of the winter weather, but the rest of the region is not so fortunate.  Wintertime temperatures average -20° to 20° F.  The limits decrease one degree for every 24 miles west of Ghyr, up to -30° and 0° respectively.
The cause of this pattern is the behavior of the arctic air mass.  In winter time, the jet stream normally pulls it deep into Wendar before returning north back through the Hill and Dale.  The return impedes secondary cold fronts from fully penetrating east.  The worst weather comes when fronts push all the way into the Denagothian Plateau.  Then the north is both stripped of its buffer and subjected to system’s primary effects.  A monthly average of 13.6 inches of snow falls during winter.
Daylight on the solstice is a scant 4 hours.  Winter lasts 4 months, from Eirmont 15 to Thaumont 15.  The remainder of Thaumont is the “brutish spring.”  The weather hovers within 3 degrees of freezing, and precipitation is a constant element.  Preparatory work in the fields must be done during this period, so that planting can be done on the first of Flaurmont.
Spring covers Flaurmont to Klarmount 14.  Sudden shower bursts add to the mountain runoff.  Mudslides are not unheard of during this period, but they are decidedly rare.  Precipitation totals only 1.8 inch per month, and temperatures run 40° to 65°F.
Summer weather is restricted to only nine weeks.  Temperatures soar to 65°-95°, and it is often muggy.  Summer thunderstorms are not common in the Hill and Dale.
Autumn is the true gem of the north.  Beginning Fyrmont 22, the temperature drops to a comfortable 55°-70° range, and the humidity subsides.  The deciduous hardwoods intermixed with the pines begin to turn, painting the whole north in a cacophony of greens, yellows, and reds.  Rainfall comes from easterly winds blowing ice off the mountain tops.  Frost first appears around Svirftmont 20.
Previously, the land ringing the Swamp of the Beast was in a process of uplift, but that ceased after the Alinor Chain was raised.  Thyatian and dwarven geologists were unable to determine if that event was responsible or if the uplift arrested naturally upon decompression.

Communities

Ghyr: The capital city has 9,000 residents.  Dwarves and gnomes each make up two percent of the population.  A fifth of the human population claims some Known World heritage.  80% of the population is feed by domestic fare; the remainder are supported by goods from Halviss or elsewhere.  The seamstress and tailoring industry has picked up steadily under Averoignian influence.
Temaraire: Temaraire (9,300, including 100 dwarves) is the most fortified city of the north, for it is the Duke’s charge to defend against any incursion by the southern goblins or Denagoth.  The town serves as the customs port for the nation of Ghyr.  It is also infamous for the local abbey.
Stonehill: Stonehill is a large mining community (2,000 humans, 860 dwarves, 100 gnomes) high in the mountains overlooking the Clearwater Valley.
Clear Water: Clear Water (3,000) is the oldest extant settlement in the north.  Ruins of ancient frogfolk can be found in the neighboring woods.  The population is dispersed rather than concentrated in a central walled enclave.
Glenroe: Glenroe (2,200, including 50 gnomes) is another valley community that predates the Essurians.  Its residents split their energies between timber and stone quarrying (non-precious).

Vhimogorg: Vhimogorg is a community whose origins lie with the age of Maggorath.  2,300 souls including 200 goblins eek out lives as fishermen.
The Sorrows: The small village of the Sorrows (370) was created by the Essurians as a peer to Ghyr, but the settlement was never able to tame the swampy environment.  Regional funary practices often consisted of dropping bodies into the murk.  This gave rise to the modern name.  A nunnery of the same name is located halfway to Vhimogorg.
Halviss: Halviss (550) was an Essurian settlement not far from the mouth of the Clearwater River.  It is a farming community that partially supports Ghyr.  A wooden palisade runs the length of the river and swamp line.
Mercia: The only Thyatian-built settlement in the Kingdom of Ghyr, Mercia supports a silver mining operation to the south and centers of modern healing and learning.  4,000 Known Worlders (including 120 halflings, 75 dwarves, and 40 elves) live alongside 1,700 natives.

Greendale: Greendale is a fortified castle rimmed by a growing town.  Greendale’s knights boast of being the greatest lancers of the north – and not without good cause.  Most of the knights were reared in the Kerendan tradition, and Greendale was first in adopting the heavier armor of the north.  The castle itself dates to Essurian times, though locals claim an earlier heritage. 5,000 Known Worlders and 3,000 natives prosper here in the heart of the Dale.

Southpool:  Southpool is a major food supplier for the Greendale and Deep Hollow.  3,000 fishermen work Lake Dolcimer netting a local cod.  Another 2,000 humans and 30 elves till the soil during the growing season before turning over to hunting and logging in the Great Olde Woode.

Sherrik: 35 dwarves, 60 gnomes, 20 halflings and 200 native humans work as trappers and furriers.  Despite some intra-dwarven jeering, Sherrik is Deep Hollow’s principal supply pipeline from Greendale and Ghyr.  

Mork: This ancient Roag fortification has been used by numerous occupiers to watch over the southern swamp forest.  Today the garrison must also be vigilant against northern orcs and Roags.  The Thyatians provided a critical improvement in ramparts and other structures.  Today 700 soldiers and civilians live in this town.

Galencourt: This Roag town was the prize during the last battle of the Prism Wars.  It was here that Prince Ganto was able to rally Ghyran, Greendale, and Temarairan forces against the superior numbers of the west.  Today the 3,000 native humans are vassaled to Greendale.  They provision a pair of active mines in the north, and the town is becoming a major economic hub for the entire north.
Durway: This garrison keep was established recently by Greendale to protect the nascent Leehan trade.  50 soldiers and an equal number of civilians reside at Durway.

Brookmere: This village has often changed hands between the elves and the kobolds.  Today, it is the home of 80 Parthenal elves, 10 Lothenar elves, and 20 Vyalians.  

Stilldhon: This is the home of the last of the Lothenar.  Merely 38 elves live at this outpost in the Parthenal Hills.

Deep Hollow: 200 humans join 500 dwarves, 300 gnomes, and 60 elves in the capital of Deep Hollow.  The dwarves and gnomes rotate tours into mines south of the Kaganus, while the humans and elves tend sheep and goats and patrol the borders.  Despite a river as protection, no isolated settlements exist in the west for fear of raids by the Kingdom of Many Colors.   


Other Locations

Jaggadash: Near the confluence of the Maric and the Great Threshold Rivers is an ancient fortress now home to 300 goblins.  Despite the primitive construction and crumbling stoneworks, the “Castle of Fangs” remains impressive.  Unbeknownst to even its current occupants, this was the ancient seat of Llacen, first paladin of He Who Watches.

Czathach: Outside the controls of any modern civilization, Czathachans are remnants of Maggorath’s rule.  100 humans and an equal number of goblins and frogfolk hunt eel and fish.

Maggorath’s Rest: This lone outpost sits on a high ridge surpassing the swamp.  300 frogfolk, goblins and orcs raise sheep on the highlands.  Perhaps ten times that number live throughout the hills.  A vengeful terror is locked away below the Rest, unbeknownst to the humanoids.
Whitemount: Whitemount was a dwarven-human kingdom high in the glacier region of the Ice Peaks.  Dragons recently destroyed the community, and survivors fled into the Clearwater.

Sternmount: Sternmount was another mountain community that fell to dragons, but the destruction of Sternmount was far more extensive.
Sith: Sith is an ancient site in the highest reaches of the Llacenvale.  The paladin Jason destroyed an army of Maggorathans here.  This is one of the few locations featuring undead.
The Kingdom of Ghyr has a total population of 45,000.  8,500 have at least some Known World heritage.
The Kingdom of Greendale has 20,000 citizens, including 6,000 Known Worlders.  Most reside in the Dale rather than the unprotected Hill.
The Kingdom of Deep Hollow has little more than the capital itself: 1,250.

No census information is available The Great Olde Woode, or Parthenal.  There are perhaps another 5000 humans south of Ghyr.  The Hooten goblins boast similar numbers.  Wild Roags number 4,000, and Hillbans are estimated at 8,000 humanoids.
The Swamp of the Beast has perhaps 20,000 inhabitants in this region, mostly frogfolk.  
Races

The populations of Ghyr, Greendale, and Deep Hollow are predominately human, but representatives of all the major races can be found in the north.  

Humans 
Individuals whose families date back to the Essurian colonies are known as Ghyrans (Personae Gurrani in Thyatian).  Ghyrans have a light or dusky complexion with blond-brown hair.  The nose is somewhat aquiline.  Those with Denagothian ancestry often have darker, more bristly hair.
Thyatians are the next largest human ethnic group.  Thyatians here maintain the same variation of appearance common in the south.  Small pockets of Averoignians, Flaems, and even Traladarans exist in the northern kingdoms.  Averoignians have had a significant influence in the kingdoms’ cultural development.
The Roags are a hardy race that predates even the Essurians.  Today most live north of Deep Hollow alongside humanoids or in the hills between Mork and Galencourt.   Roags are 4-6 inches shorter than most other humans, and most men have thick beards braided or left in tangled fury.  Jokes about “giant dwarves” have led to altercations far out of proportion to the slight. 

The remaining locals are comprised of Denagothians, Icereach Barbarians, Avien Plainsmen, and Hagommerians (see GAZ F2-3 for further details).  Given the vast mixing present, all manner of names are encountered.

Civilized men keep their hair length in proportion to their age.  Youths and those below majority keep their hair closely cropped.  After majority (18), hair is gown out about half an inch per decade.  Faces are either clean shaven or have a neat mustache, goatee, or full beard.  

Proper women wear some form of hair covering.  This practice is religious in nature, but it has not been overbearing, and it has become fashion among court ladies to design fanciful headdresses such as cones spouting sheer fabric.  Crowns and coronets are acceptable covers for noblewomen, and soldiering helmets are appropriate for female adventurers.  Women of lower station, such as a milkmaid, generally ignore the ordinance as do many “proper” women of the Western Alliance. 

With deathly cold winters, furs are an important element of wardrobes for both sexes.  Lesser-valued pelts such as beaver, wolf, or elk are used by commoners.  Those of higher station use wolf, bear, ermine, sable, and mink.

Summer dress is light, nominally made of an undershirt or blouse and shorts beneath a leather jerkin or jacket and trousers.  Women substitute a bodice and skirt.  During the hottest days the common women often forgo the exterior dress and thank He Who Watches that they are not noblewomen. 

Elves 

There are three different elvish stocks in the north.  The Lothenar are the smallest, numbering only a few dozen.  They are all that is left of their people after a terrible war with the Shadow Lord of Denagoth.  Only one Lothenar elf, Peralay, is a traditional fighter-mage, the rest are single class fighters or thieves.
The Parthenal elves are descendents of those who fled from the internecine human-elf fighting that destroyed the legendary realm of Forenath in the southwest.  They have maintained a pose of neutrality in Parthenal and the Great Olde Wood along with a few humans.  Like the Lothenar, Parthenal elves are usually single class and favor fighter and thief over mage and priest.  They have a cool relation with the Vyalia, but recently accepted their Lothenar cousins.

The last group of elves is the Vyalia.  Some Vyalian Foresters accompanied the Thyatian Legion on its journey into the north.  Many (280) decided to remain here after the army was recalled.  These foreign elves have been teaching their native cousins their understanding of Heimsleidh, Ilsundal’s philosophy, but they do not have access to Trees of Life.

Shortfolk and Goblinoids
Dwarves: Buhrohur dwarves came with the engineering cohort of the Legion, but they are not alone.  Several Norwold clans had previously reached the Ice Reach Mountains and set up mines at Whitemount and Stonehill among other sites.  The Buhrohurs joined with the gnomes and Vyalians to establish Deep Hollow.
Halflings: Halflings are the least common standard race, though that is expected to change in near future.  Approximately 230 halflings now reside in the north, mostly in West Haven.  One Leehan by the name of Sam Smallsole has franchised a small tavern and inn in Ghyr to help coordinate further trade.
Gnomes: Following the destruction of Torkyn Falls in the Wendarian Range, gnomes have been making a slow migration into the north.  While their integration into Wendar, Denagoth, and the Wildlands was generally smooth, the gnomes in Parthenal have earned a sour reputation.  These Forest Gnomes have initiated a vicious war against kobold villages.  Worse, they seem particularly vulnerable to the nihilistic allures of the Idrisian cult.  Gnomes have had a better time in Deep Hollow, but they share the pathological fear of dragons common to all northern gnomes.  
Goblinoids: Aside from the frogfolk, kobolds are the oldest extant population of the north.  At various times they have inhabited territory from the Swamp of the Beast to well north of the tundra line.  They have been taken aback by the gnomes’ recent aggression, unaware of the bloody history of the Hardanger Range. 
The Hooten Goblins control the Llacenvale.  Traditionally, the goblins avoided the human populations, and many survived as scrap scavengers along the Tellesian Way near the Denagothian Wastes.  That equilibrium was disturbed when fighting between the Den Horde and ogres and hill giants displaced the goblins.  Hooten Goblins wear durable sackcloth frocks with cavernous cowls.  The goblins have recently broken into the Fortress of Fangs and discovered a small cache of paralyzing technomagic wands.
The Orcs of the Skeleton Bone are a marauding band some 1,000 strong that inhabits the broken terrain of the Shattered Plateau.  It is a threat to both Greendale and Deep Hollow [Fair, BR 65].  The orcs are part of a humanoid meta-group known as the Hillbans that inhabit the northern hills and parts east.
Despite being the largest goblinoids, hill giants are often overlooked in various censuses.  Nearly all early hill giants accompanied Loark, but they broke away early.  Today they are found exclusively in a “7”-like distribution beginning in the northern kingdoms, cutting across the south of the Great Bay and down the Norwold coast to the Northern Reaches and Rockhome.  Two main groups are known to exist in the vicinity of Ghyr.  One group is just south of the Hooten Goblins and have often been used as foot soldiers of neighboring mountain giants.  The other group is intertwined with the Roags and the Kingdom of Many Colors. 
The Meggarans are goblinoids, frogfolk, and humans inhabiting the Swamp of the Beast.  They physically resemble their neighboring peers. 

Social Standing

The modern kingdoms were formed around Thyatian concepts of government but modified for the specific environment.  It will be quite familiar to those with experience in the Known World.

Commoners form the bulk of the population.  Above them are the nobility, beginning with court lords.  Court lordships are considered courtesy titles, and they are easily obtained for those with fame or money.  Though their privileges are limited, Squires, ladies-in-waiting, and pages are frequently grouped in with the court lords.

Lords who have been granted title to land have a pecking order over the basic court lord, but “landed lords” is not recognized as a distinct level of nobility.

The following noble titles are acknowledged within the kingdoms: baron, count, and duke.  The ranks preserve the traditional ordering, but the meaning behind the titles differs slightly. 

A baron oversees a large settlement (village or town), but a count oversees a company of knights, and dukes are in charge of major battlements.  Existing duchies, Mork and Temaraire, were originally kingdoms that fell in the early fighting of the Prism Wars.  

To obtain the rank of baron, an individual must receive title to land whose population exceeds 250.

To obtain the rank of count, an individual must hold a residence and the pledges of 15 knights of renown.  A baron who receives the requisite pledges may be elevated to countship.

To obtain the rank of duke, an individual must establish a fortress with an armed complement of at least 100 men-at-arms.  The fortress must also be supported by a community of at least 150 civilians.

Barons, counts, and dukes may parcel out their personal or titled lands to subordinates.  These individuals are always recognized as lords or knights.

At present, there are two duchies (Mork, Temaraire), four counties (Glenroe, Galencourt, Southpool, Halviss), and four baronies (Clear Water, Stonehill, Mercia, Vhimogorg).  The first three counties are also baronial grants with land.  Durway is likely to be made a county in the near future.

Knighthood sits apart from the basic noble ranks.  There are two ways in which knighthood is granted.  The first is upon the completion of a heroic quest in which the individual establishes his martial prowess.  The second, and increasingly common method, is by vouching from other knights and nobles.  Only the king or queen may grant this status.  Those knighted are expected to participate in grand melees and jousts.  Knights of Renown are those individuals who have achieved well earned praise for their feats (9th level).  Knighthood is addressed further under Special Rules.
Religion 

The Church of Ghyr officially has ecclesiastical jurisdiction over not only Ghyr but also Greendale, Deep Hollow, and the nations of the Western Alliance.  Actual Church influence diminishes away from the City of Ghyr.  Other religions, except for the Cults of Idris and Stodos, are permitted if not welcomed. 
The Church of Ghyr

The Church of Ghyr is dedicated to the wisdom accrued from followers of He Who Watches.  At the head of the Church is the Archbishop of Ghyr.  Druidic faith, once a staple of the north, is viewed dimly by the Church of Ghyr.  The “naturalism” aspects of druidism strike most Watchers as too close to Idrisian nihilistic hedonism.  Divisions of emphasis and interpretation do exist within the Church.  The most well known dissenters are the monks of Abbey Temaraire.
The central tenet of the Church is that He Who Watches observes one’s deeds and heart as they go through life, seeking those moments of truth and justice.  In its view, angels and fiends play a role in the world, and Idris is the worst of the cruel temptresses by letting people act as if there were no consequences to choices and decisions.

Roag Maccullan
Roag Maccullan is the oldest faith of the humans of the region, and it is shared by goblins and other humanoids.  At its core, Roag Maccullan is a druidic belief system, but it has evolved away from the conventional interpretation of that term.  Gharma, or the Lady of the Forest, is the principal mythological figure.  The death aspect of nature is stressed more than in other druidic traditions.  Whether this is a function of environment or Idrisian influence is unknown.  
All races are seen as brothers born of the earth, and they see no separation between themselves and the land.  Followers are noted for their tribal tattoos.  Traditional followers dance naked under the full moon, even in the wintertime.  The Roags have piqued the Watchers by equating He Who Watches with Wod, an intrusive fairy warrior in their belief system.
The Cult of Idris

Despite its outlawed status, the Cult of Idris has resurged among the nobles and commoners of the north.  The faith venerates bribery, torture, blackmail, and self-gratification.  In the Idrisian view, elves are the creators and destroyers of the world, and He Who Watches is rejected as a judgmental fool.  A black dragon curled at the feet of a beautiful woman is the artistic motif of the Cult.  
Stodos, Master of the Icy Wastes 
This alien, evil faith is poorly understood even in the north.  The frogfolk and most other denizens of the Swamp of the Beast worship the frog-creature, Stodos.  One apocalyptic belief is that the world will one day be covered in ice and all will return to slumber.

Other Faiths and Traditions

A large minority of individuals who hail from the south maintain their ancestral faiths, particularly Thyatians.  Despite historical incongruencies, some Traladarans see enough parallels in the legends of Jason and Halav that they have fused them together as the same hero.   

Societies and Organizations 

The Church of Ghyr: The overall head of the Church is the Archbishop of Ghyr.  Below this office are the bishops who administer large population areas.  The Council of Bishops elects the new Archbishop and approves the Archbishop’s nominees for bishopry.

Priests (C3+) handle the daily ministrations to the congregations.  Particularly small communities or those out of the way may be beyond the attention of the bishops.  Local priests are either self-appointed or serve at the direction of the Archbishop.

Seminarians (NM-C2) study at Ghyr or Greendale.  These seminaries also provide general and theological education for those with lay ambitions.  Upon graduation (C3), the seminarian must choose to join the priesthood or become a templar (adventuring cleric).  This decision is irrevocable.

The Archbishop wears a robe of purple and gold.  His bishops sport black robes and skullcaps that signify the dignity of their offices.  There is no specific color for clergy of lower level.

Another source of devoted men and women are the monk and nun orders.  These organizations provide their own training regimes.  A friar is equivalent to the seminarian, and he or she may choose to become a templar or a monk/nun.  Within the religious community, the monks and nuns are generally held below a templar.  

The head of a religious order is an abbot or abbess.  The Abbot of Temaraire and the Abbess of Sorrow maintain standing among the Council of Bishops. 
Tithe: 5 copper bits/ mo for laymen

Seminarian Costs: 15 copper bits/mo

Priesthood Salaries: 5 silver bits/mo plus 5 coppers for every year of service

Bishopric Salaries: 20 electrum bits/ mo plus Priesthood Salaries

Archbishop Salary: none

Priesthood Privileges: Members of the clergy have basic housing provided by the Church.  Communities often provide their local priests with foodstuffs.

The Greendale Riders: this bandit group has regrown over the last decade.  From a hidden base in the Western Forest, the Riders strike at Greendale and Ghyr.  The new trade route with Leeha is seen as ripe for new plunder.
Requirements: thief or fighter, riding skill

Cost: All non-equipment items/ none
Privileges: A share of all loot recovered by the bandits.
Responsibilities: Must join in all raids by the Riders.
Hindrances: Membership is for life.  While not actively hunted, deserters will be slain when found.  Known members are also wanted by the constabulary of both Ghyr and Greendale.

The Monks of Temaraire:  The Monks are an order within the Church of Ghyr that is borderline heretical.  Personal success and survival are viewed as marks of favor by He Who Watches.  The Monks are strong militarily.
Requirements: clerics, 3rd level

Cost: 30 silver bits/10 silver bits
Privileges: combat and riding training; lodging for any members (1 silver bit per night, meals included); protection for the religiously unorthodox.
Responsibilities: Monthly service for the order.  This includes both mundane work and some adventuring.

Hindrances: Unfriendly reactions from the Archbishop of Ghyr and many other Church officials.
The Sisters of Sorrow: The Sisters are an order of nuns deep within the Sorrows, a region of the Swamp of the Beast.  They tend to the health of the swampfolk, but their primary purpose is to provide a sanctuary for women seeking forgiveness of past deeds.  Their robes are reddish-brown.
Requirement: female.  While most of the Sisters are clerics, it is acceptable for lay women to be accepted into the order.
Cost: None/None (donations welcome)
Privileges: a permanent home.  Missions of mercy and defense against the swamp races are potential adventures for Sisters.
Responsibilities: When not on a mission, Sisters are expected to maintain their residence.
Hindrances: The Sisters suffer a mixed reaction from the general populace.  Their works as healers and caretakers are appreciated, but their adoption of the wayward has led to a reputation that they are all of ill-repute.  The phrase “Get thee to a nunnery” has become en vogue when insulting a woman.

The Poor Knights of the Watcher: this is an association for paladins and crusaders of He Who Watches.  The group is prepared to aid its members and the community through healing and financial services.  A slim majority of members agitate for war against the Kingdom of Denagoth in the south. 

Requirements: paladin, cleric, or crusading fighter adherent of He Who Watches.
Cost: 10% tithe/10% tithe
Privileges: Access to healing, and adventuring or financial support.  Holy quest opportunities.
Responsibilities: Answer any call to arms for a quest or crusade.  Offer help to those in need.
Hindrances: Heavy financial burden of membership.  Most others frown on the push for war with Denagoth.  Potential trouble with royals for fear that the Poor Knights constitute a shadow kingdom.

The High College: The High College is a network of magic-users that trains people in the magical arts.  Due to Church restrictions placed on wizards, the most senior members are wanderers.  Apprentices (1st to 5th level) accompany their masters on these journeys, thereby ensuring that they have a full idea as to what wizardry in the north entails. 

Requirements: Excepting hedge wizards, all magic-users in the north are automatically members of the High College.  A student can leave his or her apprenticeship at any time.  The College is led by a High Master who is selected for lifetime appointment by the most senior wizards.  Masters, those of name level, mark their status by high collared robes.
Cost: None/ none

Privileges: Access to advanced training during apprenticeship. Food and other necessities are provided by the master.  Members of the High College have good relations with the druids.
Responsibilities: Apprentices endure an indentured servitude to their master.  Members of the High College have a responsibility to police the wizard community and prevent further distance with the Church of Ghyr or the kings.

Hindrances: The lack of a permanent home can drain an individual.  Traditional laboratories are not unheard of, but they are sequestered in swampy recesses or other locations beyond the prying eyes of the Church.  Individual wizards will not be harried by either the clergy or local officials, however. 
Note on Residency: Minor to middling wizards (1st-8th) can assimilate into the local population provided they have a respectable profession.  Masters (9th+) may maintain minor cottages or apartments – dwellings whose sole purpose is domiciliary.

The Thieves’ Guild: Dahnakriss’s underworld network stretches from Temaraire to the Borean Valley and even to Leeha.  In addition to traditional thieving activities, the Guild serves a spy network for Denagothian and Idrisian interests.  Potential recruits are transported to Dahnakriss’s secret hideaway to weigh their hearts.
Requirements: recruitment only

Cost: None/20% of profits
Privileges: opportunities to engage in subterfuge and sabotage in the north
Hindrances: Criminal status for those discovered to be part of the Guild.


Language
Ghyr and its neighbors support myriad native tongues, but those have been supplanted by accented Thyatian in most areas.  Thyatian is the court language for every northern kingdom save the Lowland Roags in the far northwest.  Ghyrian vocabulary and names plus a slight Averoignian phonology distinguish the Thyatian heard here from other parts of the world.
Roag: Roag is a multiracial language spoken in the west.  The most common speakers today are hill giants.  Roag serves as the cant of local druids.
Barkyip: This is the common humanoid tongue of the Hills of Parthenal.  Trolls of the Swamp of the Beast speak their own, ever-changing language.
Essurian: Essurian is the ancestral tongue for most humans whose families are native to the region.  Learned scholars and remote settlements maintain the language, sometimes called Ghyrian.  The mages of the High College use Essurian as a cant.
Dwarvish: Dwarvish enjoys equal status with Thyatian in Deep Hollow.
Elvish (Lothenar, Vyalian, Parthenal): Three types of elves can be found in the area.  Lothenar elves are exclusive to Ghyr and the eastern Parthenal.  Only a few dozen Lothenar still exist, so the dialect is considered dead.  Parthenal is maintained by small independent groups of elves and a few humans in Parthenal and the Great Olde Woode.  Vyalian is most common among the elves of the Western Alliance and Deep Hollow.  It originated with foresters attached to the Legion that settled in the north.
Gnomish: Gnomes have made their way into the region, settling throughout.  The highest concentration in the east is in Deep Hollow. 
Hymsprach: Commonly known to other races as Giantish, Hymsprach is the language for all giant-folk in the north.  This includes cloud, mountain, frost and fire giants but not hill or stone giants.  This language is widespread and can be heard from Frosthaven to the Final Range.
Bullrip (frogfolk): The frogfolk of the Swamp of the Beast speak Bullrip.  Assume 50% intelligibility with the Bullburp language of the Northern Wildlands.

Meggaran: This is another multiracial language based upon Denagothian.  Today it is spoken by the non-frogfolk of the Swamp of the Beast and the goblins and hill giants of Llacenvale.

Hillbanic: This is the multiracial language of the Hillban tribes.  It is sometimes referred to as Skeleton Bone Orcish. 

A smattering of other Known World languages accompanied Thyatian: Traladaran, Flaemish, and Averoignian (Laterrean).  Most are spoken in-home, but Averoignian has had an impact on the common language or the region.  Also, the languages of Denagoth can be heard: Denagothian, Northland Barbarian, Hagommerian, and Plainspeak.


Currency and Trade 

Despite the Thyatians’ best efforts, they could never get the northern kingdoms to abandon the Essurian bit system.  For simplicity, one bit is equal in weight to one standard coin.  Silver and electrum are readily mined in Ghyr, and Deep Hollow brings up copper from its mines, but no gold lodes have been found anywhere in the north.  A zinc-nickel alloy serves the denominational role of a half-copper, but outside nations will not accept it.
Since Gallathon cut the colonies free, the northern kingdoms survived with little trade outside of the region.  This state of affairs is changing with the nascent Hagommerian kingdom of the south, the trailblazing to Leeha, and the relief of the Tellesian Way to parts south.

Ghyr is rich in timber, precious stones.  It produces enough foodstuffs for self-sufficiency, but it does not have surplus for trade.  Fashion is exportable.
Greendale can export horse-riding equipment, precious stones and foodstuffs.  Surplus of the last is sold to Deep Hollow or kingdoms in the west.  Its metalcraft is a potential source of income.  

Deep Hollow must import most fruits and vegetables.  The kingdom can provide metals, gemstones (including diamonds), wool, and mutton.


Governance 

Each kingdom’s ruler is advised by a Royal Council composed of the ranked nobility, a Church representative, and ministers and knights of the regent’s choosing.

Most nobles leave the task of local governance to seneschals and other proxies.  The constabulary of most villages and larger settlements is run by a sheriff appointed by the lord.

Those living under a lordship pay a 5 copper bit poll tax each month.  Ranked lords assess an additional 3 nickel bits.  A sales tax is charged at 3 nickels to the silver.  This is payable by businesses annually at the end of fall.  The remainder of local funding derives from fines and tolls.  
Finally, each kingdom assesses a national tax at the summer solstice equal to 6 electrum bits per household.  Those living outside of a lord’s domain generally pay only the king’s tax, but support for local constabulary can be as high as 15 coppers per month in small areas.
Lords with titled lands are charged 100 electrum bits annually.  Barons and dukes pay 150 electrum bits.  Counts provide a month of service with their company.  Individuals with multiple charges must meet each obligation in full.  

Feudal lords – those owing their titles to others besides the king – do not pay the crown this tax; however, their liege may demand some form of compensation to cover their own costs.  This rate is set at the discretion of the liege.

Crime and Punishment 

The criminal codes of the kingdoms are largely identical to that found in Thyatis and Karameikos in the Known World.  Three important innovations reflect the local history of the region.

First, worship of Idris or Stodos is outlawed.  Penalties include the seizure of all possessions and holdings and branding the forehead with an “I” or “S”.  (Branding is also done to thieves.)

Next, adultery is punished by a week in the stockade for both participants.  Wintertime convictions are punished in the late spring.  Adultery with the queen, or the king if his position is by consort, is considered treason punishable by burning at the stake.

The final modification to the law is the use of Trial by Combat.  A lord or knight convicted of an offense may call for a Trial by Combat to clear his name.  The aggrieved may respond personally or summon a champion.  The Combat need not be to death, but the vanquished is lawfully at the mercy of the victor.


Relations with Other Nations 

Thyatis:  At present, Ghyr and the other nations have no direct ties to the Empire.  In light of the withdrawal and the north’s buyout gold, the kingdoms consider themselves independent of any future obligations to Thyatis, though they harbor no ill will.  Thyatis, however, may consider “reaffirming” Ghyr’s satellite position if it ever remembers the kingdom.  Some nations may be more receptive to Thyatian offers than others.  
Denagoth: Ghyr once made trade with Denagoth, but the king has ceased the practice under advice of the Archbishop.  The loss of foodstuff and cattle drives has not been well received by most of the nobility, but Ghyran nobles understand the growing danger.  Denagoth is currently focused on Wendar, the Geffronell elves, and the free city of Thariss, but should it turn north in a concerted effort, the kingdom would be hard pressed to defend itself.

Thariss, Henamark, and Thak-Thoul: Ghyr has sporadic trading with these three communities.  Through Henamark, rare trading ventures make the long trek to Oceansend or Landfall.  The last such expedition was ten years ago.
Tyras: Ghyr and other nations have hired Hagommerian mercenaries at Tyras and other settlements, but contact is infrequent due to numerous travel hazards.

The Western Alliance: This is a loose affiliation of kingdoms considered to be in rebellion to the authority of Ghyr.  The nations are: Snowden, West Haven, The Misty Kingdom, The Kingdom of 200 Knights, The Kingdom of Many Colors, and the Kingdom of Lowland Roags.  West Haven is the friendliest towards Ghyr, but it is also the furthest.  The Kingdoms of 200 Knights and Many Colors are the most likely antagonists as they border Greendale and Deep Hollow, respectively.

The Great Olde Woode: This “nation” is unaffiliated with the Western Alliance, but it still is considered a “rebel” kingdom by Ghyr.  Conflict is common with Greendale over portions of the Hills of Parthenal and logging near Southpool. 

Leeha: A trail circling the northern edge of the Icereach Range was realized seven years ago.  Annual trade is expected take place, with the Shady Dragon Inn franchise coordinating the shipments.
Alpha: There is currently no contact with King Ericall of Alpha, but it is only a matter of time now that trade with Leeha is underway.  Alphatian attention is sure to follow, particularly if they become aware of the prismatic stones.

The bulk of the armies of the northern kingdoms are not in a standing formation.

Ranked nobility maintain personal companies of men-at-arms and knights that can be called upon in times of war.  Further, the knights errant are obligated to offer their services during conflicts.

Finally, there are mercenaries and other independent groups that are capable of taking the field.
The armed forces do not use standard ranks, and units are fluid during engagements.  The leader of a tactical unit is known as a banner – ex. banner knight, banner archer, banner footman.  Combat engineers distinguish themselves by retaining Thyatian ranks. 

The War Machine statistics for military units are presented below.

The King’s Company
Personnel: 50 mounted knights and 5 mounted paladins (F/P9) wearing plate mail and suit armor armed with swords and lances, 150 (F3) men-at-arms (plate mail, sword), 150 (F1) soldiers (banded mail, sword), 100 (F1) archers (leather, longbow)
Non-combat Personnel: 70

Leadership: Banner Knight F14
Troop Class: Excellent
BR: 144

The Temaraire Company
Personnel: 30 mounted knights, 500 men-at-arms, 200 soldiers, 400 archers

Non-combat Personnel: 50 

Leadership: Duke Theodoric (F7)

Troop Class Excellent

BR 126

Fort Temaraire boasts four fixed heavy catapults, four fixed ballistae, and 7 mobile light catapults with appropriate crews.  Should the Temaraire Company venture away from the fortress, the light catapults would accompany the force.  The garrison would be replaced by local militia.


The Army of Greendale
Personnel: 50 mounted knights, 100 mounted men-at-arms, 100 men-at-arms, 200 soldiers, 100 archers

Non-combat Personnel: 175

Leadership: King of Greendale (F10)

Troop Class: Good

BR 113

Castle Greendale is supported by 5 fixed ballistae and 3 fixed light catapults.

The Army of Deep Hollow
Personnel: 20 human soldiers (F2), 50 dwarven fighters (D2), 40 gnomes (Gnome1), and 30 elven archers (E2)

Leadership: King of Deep Hollow (D8)

Troop Class: Below Average

BR 53

The Army of Deep Hollow is supplemented by the Engineering Corps, which maintains 10 ballistae and 3 heavy catapults, all mobile.

The Mork Company
Personnel: five mounted knights, 50 mounted men-at-arms, 70 soldiers, and 75 archers

Non-combat Personnel: 15 
Leadership: The Duke of Mork (F14)
Troop Class: Excellent
BR 130
The keep at Mork is defended by two fixed light catapults.

Typical Count’s Company:
Personnel: 15 mounted knights, 15 mounted men-at-arms

Non-combat Personnel: 15

Leadership: Banner knight (F9)

Troop Class: Elite
BR 212
Typical Baron’s Company
Personnel: 1 mounted knight, 10 men-at-arms, 15 soldiers

Non-combat Personnel: 3

Leadership: Banner knight (F9)

Troop Class: Below Average

BR 52


The Durway Company
Personnel: 10 mounted men-at-arms, 40 soldiers

Non-combat Personnel: 1

Leadership: Banner man-at-arms (F5)

Troop Class: Below Average

BR 57

Typical Independent Company
Personnel: 20 soldiers or 20 archers

Non-combat Personnel: 0 to 10

Leadership: Banner man-at-arms (F3)

Troop Class: Below Average

BR 54 (64)

Typical Town Guard

Town Guards will only participate in local defense.

Personnel: 25 F1 with sword

Leadership: F3

Troop Class: Poor

BR 23

Greendale Riders
Personnel: 2 characters at name level, 36 between 1st and 8th.  All are mounted, at least 20% are boltstmen.

Non-combat Personnel: 80 women and children.

Leadership: F10
Troop Class: Fair
BR 97
The Poor Knights of the Watcher
Personnel: 25 mounted paladins, 65 men-at-arms (25 mounted), 35 templars
Non-combat Personnel: 50

Leadership: Banner Paladin (P14)
Troop Class: Fair
BR 91

Excluding the Poor Knights and lesser lords, the Kingdom of Ghyr has 1750 fighting men and women supported by 165 non-combat personnel and another 90 combat engineers.  Greendale has 860 fighters, 221 non-combatants, and 50 combat engineers.  Deep Hollow has the smallest permanent army with 140 members, but the entire nation can be mobilized in the event of invasion.
Ghyran Authorities
Ganto, King of Ghyr and Defender of the Peace: NM.  In his youth Ganto was a gallant knight of Ghyr and led his forces to victory at Galencourt during the Prism Wars.  Today, he has become a frail man of 80 who wonders if there are still good knights to defend the land and people.  Adding to his burdens, Ganto never sired an heir despite three wives.

Leahra, Queen of Ghyr: NW. The young Queen is fair and beautiful, and many nobles harbor feelings for their queen, both true and tainted.  Though she loves Ganto deeply, it has never been a passionate affair – a fact that softly leaves the lips of the scullery maids and ladies of the court.  She feels that she has failed her husband by not issuing a child. 
Loftos, Archbishop of Ghyr: C14.  Loftos is the leader of the Church of Ghyr.  His counsel has served the king well, but his ordinances against druids have angered some in the north.  Some fear he has seen a dreadful revelation which he seeks to avert.
Theodoric, Duke of Temaraire: F7.  The Duke of Temaraire is a stalwart defender of Ghyr and possessed of a deep love for the Queen.  He stays at his southern fortress contending with goblins and giants rather than cause injury to the King and Queen.  
The Troublemakers
Dahnakriss the Master Thief: T14, C. Beneath the wrinkled form of Dahnakriss hides a quick and spry thief.  He controls the majority of criminal organizations in the Hill and Dale, and the Master Thief is interested in spreading his reach to Leeha.  Dahnakriss is an adherent of Idris and has worked for both the Onyx Ring syndicate and the Dark Lady Botha.  It was he who stole the Heartstone at the close of the Prism Wars.  
Equipment: sword+1, locate objects; poisoned dagger+2; leather+3; ring of protection, ring of spell turning.
Tharadodus the Wizard: MU14, C. Tharadodus was a rising member of the High College when Loftos’s edict forced magic-users to accept the path of the magus.  During his travels, he fell into the orbit of Dahnakriss, for whom he now works.  Exposure to the Heartstone has deepened his resentment towards the Church of Ghyr, and the Thyatian wizard subtly undermines the Church in his journeys through the north.  
Equipment: poisoned dagger+2; wand of paralyzation; amulet vs. crystal ball and ESP; ring +1; ring of spell turning.
Idris Darkelf: E7, C. Idris was born into a Lothenar family rare for their study of magic.  When the destruction came, Idris escaped into the Malor Swamp of Denagoth.  A Dark Lord discovered the elf, and made him an apprentice – a destroyer of prophecy.  His training was abruptly ended when his master was slain by Botha, the current ranking Dark Lady.  The elf fled to the north and adopted his present name.  He travels at night, navigating by the stars.  Idris is adorned in dark clothing and   lacquered plate mail.  He sees himself as a great whirlwind reordering the north.  He cares little for priests of any kind; neither does he care for demihumans.  [For those who have GAZ F2 Denizens of Denagoth, Idris may be considered a 7th level Darkelf.]
Equipment: sword+1, made of a strange black metal

Ludovicus the Long: C10, Con5, C. This bald, 6’7” giant wears crimson robes over gilded armor.  Ludovicus loves money, and he was defrocked for pilfering the donation coffers.  He often claims, “Gods help those who help themselves,” but no one knows which power continues to help Ludovicus.
Theodoric of Abbey Temaraire: C9, Str6, Con6, C. Theodoric the Other, as he is sometimes known, is a 37-year old monk at the Abbey in Temaraire.  His bright green surcoat complements his pale blond hair.  Though he is physically unfit, Theodoric races to the front of battle with his pet wardog.  He sees his survival as a mark of the Watcher’s favor, an attitude common in his order and harkening back to his Antalian heritage.  
Equipment: club+2

Cathal of Greendale: E4, Con8, C, 5’4”.  The Vyalian Cathal left Greendale under a cloud of suspicion following the death of a magus.  He is a loner by nature, only aiding others if it is advantageous.  He is noted for his dark blue and scarlet clothing as well as his red mustache and goatee.  The elf is dangerous with his sling.

Deep Hollow

Orlum Bifinwarf, King of Deep Hollow: D8.  Orlum came to the north as a member of the Imperial Engineering Cohort.  The dwarf fell in love with the land, and decided to remain after recall.  During the Prism Wars, Deep Hollow held off forces from the Kingdom of Many Colors but did not participate at Galencourt.  In deference to his human subjects, Orlum allied with Ghyr.  Orlum has little interest in mining, and leaves that to the rest of the dwarves and gnomes.
Astrid Gilawarf Helmsplitter: D1, Int7, Dex8.  This 4-foot, battleaxe-wielding dwarf has a strong hatred of the Orcs of the Skeleton Bone.  The dwarf has a fear of flying and a dislike of elves thanks to a mean-spirited prank during her youth.
Torquil of Deep Hollow: E10: Con8, N. Torquil is a Vyalian elf who remained in the north after being paid by Orlum.  The former Imperial Forester is a tolerant elf who thinks that magic-users are unfairly targeted by the Church.
Equipment: spear+2, inlaid with beaten silver; large kite shield, sword scabbard is chocolate brown and jeweled

Juno from Wildwood: E8, Wis5.  Juno does not belong to any of the three elf clans of the north.  She claims to hail from the deepest, thickest forest on Brun, but does not divulge where this is. Juno is very tall for an elf (5’ 9”), and she wears her blond hair long.  Most of her attire is brown or dark green.  Juno has an affinity for dwarves and considers wizards suspect.  The elf speaks an ogrish language unheard in these parts. 

Greendale

Brastius, King of Greendale: F14.  Brastius was born of a Kerendan cavalryman and a local noblewoman, Isode of the Dale.  When the Prism Wars commenced, Isode proclaimed herself queen.  Her husband captured Mork but fell against the western hill giants.  Isode’s supporters were pushed to Ghyr, and she pledged allegiance to Qasmar.  Brastius has transformed Greendale’s military into the image of his fallen father, and the King has battled against his neighbors on many occasions.

Gareth, Duke of Mork: F14, C. The Duke is a man filled with uncontrolled passion, and he personally leads his company on the fields of battle.  Mork splits Greendale in two, and the Duke would love nothing greater than to take the Hill from Brastius.  Gareth has acquitted himself admirably during the Desert War and the struggles against the Western Alliance.

Fione, Countess of Galencourt: C8.  Before assuming her duties as Countess, Fione was a templar of He Who Watches.  She financially supports the Sisters of Sorrow.  The Countess is proud of her Roag heritage, and druids are free to come and go at Galencourt.

Lyonel, Count of Southpool: F5.  Young Lyonel is a trusting warrior who was thrust upon the throne after his father died against the neighboring hill giants.  Lyonel is driven to become a great knight and to avenge his father.
Rollo the Hammer: D10, N. Born Throlum Korinwarf, Rollo was an armorer with the Legion.  Like others, he decided to remain in the north.  He was instrumental in saving Queen Isode and her child Brastius when the original Castle Greendale fell to the King of Two Hundred Knights.  The balding dwarf constantly complains about his health.  Like most Greendalers, Rollo is a skilled horseman.
Equipment: plate mail+2, war hammer+2

Abel Artone: F1, Int 5, Dex 8.  Despite his loyalty, Abel was dismissed from his service as a squire for his obvious shortcomings.  Now Abel has turned to the path of adventure.

Clearwater Valley

Malidryn, Count of Glenroe: F10, N, Str 16, Wis 16, Cha 16.  Malidryn was raised to count after the Desert War.  He is loyal to King Ganto, but he is ambitious and secretly wishes to annex Clear Water.  

Vespen, Baron of Clear Water: F3, Str 5, Con 5, Cha7.  The Baron of Clear Water is a middle-aged man who has been afflicted by a horrid wasting disease in the last year.  None of his children are near the age of majority to replace him, and he fears that his lands will be stripped from his family should his condition not improve.

Giled, Baron of Stonehill: D5.  Giled is both a Baron of Ghyr and the clanhead of the Evefil dwarves.  The decision to join the humans was made soon after the arrival of Legionnaires.  Giled is mildly avaricious, but he keeps this in check.
Donal of Clear Water: F3, Str 15.  Donal left the king’s archers because he did not like Madoc Gwynn’s regimentation.  He has since worked as a bounty hunter and general mercenary.  Donal is noted for the red feathers with which he fletches his arrows.

Juhel of Sternmount: F10, Int6, Dex6, Cha7.  Juhel is a large man boasting a straight fringe haircut and droopy mustache.  His white cape bears the image of a black mountain, Sternmount.  A dragon destroyed the settlement on Sternmount a few years ago, but the Juhel slew the beast.  Today the former warlord wanders the northern realms looking for opportunities.
Equipment: sword+2

Madoc Gwynn: F12, Dex16.  Madoc hails from the far edge of the Western Forest.  For many years he served as an archery instructor for King Ganto’s court.  Now, middle age, the warrior has left his employment to pursue his own affairs.
Equipment: sword+1, locate objects

Turlough of Glenroe: Cha8, N, F5.  Turlough is the black sheep son of Count Malidryn.  A full beard obscures his face, but his forehead scar is unmistakable.  
Walwyn of Stonehill: Int16, Cha6, N, MU9.  Walwyn is a magus who has traveled from the Clearwater to the Parthenal.  He has a command of Gnomish and Barkyip.  Walwyn’s quiet demeanor and studious non-involvement allow him to pass under the eyes of the Church.  He is respected by the common folk, with whom he is indistinguishable in his outdoor attire.
Equipment: wand of cold 

Darby of Stonehill: D3, N, 3’5”.  Darby is an experienced miner and metallurgist.  His shield is gilded, and a large flawed ruby rests on his sword hilt.  Darby was in charge of security when the first prismatic stones were brought up.  Many were stolen in the early days, and Darby harbors a distrust of anyone even remotely roguish.
Eben of Whitemount: D4, Int8.  Eben resigned as a Legion engineer after recall, and he was adopted by the Evefil clan at Whitemount.  He is fascinated by the ancient ruins littering the Clearwater and the Llacenvale, and Eben has constructed several theories about the prehistoric period of the region.  These stories, hinging on technical diminutia, bore most listeners.  Fifteen years ago, Eben ran afoul of the Skeleton Bone orcs during a visit to Deep Hollow.  He has hated orcs ever since.  When dragons destroyed Whitemount, Eben risked a burning mine to save a friend.
Magda Boriawarf, Mountainsplitter: D9, Str16, Int7, Dex7, C, 3’4”.  Magda was a dwarf maiden from Deep Hollow who cared little for the elves and humans sharing the kingdom.  Like most Deep Holl’ers, she hates orcs, and she earned her nickname by collapsing a mountain shaft near Galencourt on a party of orcs.  Today she lives in Stonehill and hopes to find an appropriate husband with whom to settle a new clanhold far away from the other races.
Equipment: war hammer+2

Sean Brightheart: Str16, F6.  Sean is only 18, but he is already an accomplished adventurer.  No one at Temaraire is as knowledgeable about the Hooten goblins as Sean.  Sean is always looking to do right, and he will make an excellent candidate for paladinhood.  He wears a yellow cloak bearing a red heart, and he is accompanied by an old wardog, Bearheart.

Umberto the Ugly: MU13, Cha7.  Umberto is a tall, ungainly man with mousy hair, a large broken nose, and weak facial hair.  He is also the ranking member of the High College.  Umberto is a fair man, and he hopes that his actions will reverse the position of wizards in the north.  Within the College, he is supported by Walwyn and often at odds with Paulinus Ravenfriend, a mage in the west.  Umberto speaks Meggaran.  
Equipment: wand of polymorph

Orlando the Bearkiller: C12, Str16, Dex8, Cha8.  Orlando is a templar of Flaemish heritage.  His graying beard matches his eyes, and he dresses like a forester.  Orlando accompanied the army in its war against the goblins.  He is a man who enjoys life and is considering establishing a new monk order.
Equipment: war hammer+2

Leander Lostburrow: H6, Str5, C. The sun has weathered and tanned the face of this merry halfling.  Leander constantly twists his head side to side as if he expects trouble.  No one knows were he came from; he is unrelated to both the hin who accompanied the Thyatian colonists and those living around Leeha.  Leander seeks answers to a golden dagger inscribed with strange runes.  He will work with anyone who’ll take him.  His preferred weapon is the javelin.
Other Personalities
Alana, Countess of Halviss: NW, N. Alana inherited her position upon the death of her mother during action in the Desert War.  Alana has neither the aptitude nor the desire to follow in her mother’s martial footsteps.  Several suitors have wooed her, and the young countess delights in enraging the other ladies of the court.

Claudius Pentopolis, Baron of Mercia: Rake7, Cha17.  Claudius is the son of a Thyatian courtier who did not return with the army after the recall.  The Baron ingratiates himself with the ladies of the court, but his numerous assignations seem not to perturb his Averoignian wife, Isabelle.  Claudius is an admitted coward, and the knights of the realm hold him in open contempt.  He is a devotee to the Thyatian patron Valerias. 

Logra, Baron of Vhimogorg: Go2.  The goblin Logra was the town spokesman for many years before King Ganto recognized Vhimogorg’s standing two years ago.  The Duke of Mork had to be dissuaded from challenging the King’s decision in a Trial by Combat.  Logra is confident in his community, but he fears that he will fail at court.
Dominique of the Sorrows: C4, Cha7.  Dominique was briefly a templar, and a successful warrior, but she could not shake her guilt over the deaths of her opponents.  Today she is sequestered with the Sisters of Sorrow, praying for the souls of those she vanquished.  Dominique is tall (6’), and speaks Vyalian Elvish.  She would be attractive if she managed a smile.  The nun dislikes those without self-control.
Renia: F7.  Renia is a loner of unknown origin.  Somewhere in her history, she found cause to despise soldiers.  Renia wears a gold ring with the emblem of a kingfisher, and she is secretly questing to find clues to the fate of her kin.  Her quest thus far has led her to the Wendarian town of Sylvair, but it likely will continue into the north.  
Equipment: chain mail +2.

Emlyn the Serpent: MU4, Str 16, N. Emlyn is a middle-aged hedge wizard who has a hermitage near Galencourt.  Emlyn is an imposing figure, standing tall and lean.  Hypnosnakes are common in the area of his hovel, but his moniker stems from his ability to strike.

Equipment: wand of illusion

Egbert Swordbreaker: C5, Int8, Wis16, Dex5, C. Egbert is a middle-aged priest of He Who Watches.  His robes match his black hair and full beard.  In between his tavern carousing, Egbert strives to convince fighters to lay down their arms.

Boris Bonesnapper: F3, Str16, C. This massive (6’3”) fighter made a name for himself in the Desert War as an untrustworthy but effective warrior.  His large axe is a family heirloom that has traveled from Traladara to Glantri and now Ghyr.

Charles the Bold: F3, Int7, Dex7.  Charles is half-Averoignian and of slight stature (5’5”).  He has a touchy sense of honor, and fights with an unorthodox style using two hand axes.

Horatius the Woad: MU5, Str8, Wis4, Dex7.  Horatius is the medicine man for an isolated mountain tribe along the Maric River.  Tribesmen shave their heads. Simple blue-bordered white robes do little to hide the tattoos covering Horatius’s body.  Upon his right arm is image of the eagle, upon his left the dragon.  Harotius is knowledgeable of ancient holy sites in the north, and those respectful of such areas might seek aid from the wizard. [Horatius may be treated as a hakomon from GAZ 12 The Golden Khan of Ethengar or as a 3.xE sorcerer – Ed.]

Equipment: scarab of protection

Jarl o’ the Mountain: F1, HD7, -2 to hit.  Jarl often visits the upper settlements of the Clearwater such as Stonehill.  He is unmistakable standing 7’ in battered red ring mail.  Jarl is actually a 13 year-old mountain giant who makes small trips to human and dwarven settlements in search of adventure.

Equipment: 8’ two-handed sword+1, call lightning 1x/day (5d6) engraved with elvish or giantish runes; shield+2

Scut: T2, C, Str 16, Wis 6.  Scut is a bandit leader and member of the Thieves’ Guild.  He troubles the Clearwater area.

Shadar: Shadar is a red-striped metamorph who keeps an eye on Jarl on behalf of the giant’s father.  Shadar and Jarl do not get along.

Fairleaf: EM5, Int 16.  Fairleaf is a Parthenal elf who lives in the eastern section of the Great Olde Woode near Greendale.  The silver-haired maiden is timid and easily frightened.

Parindes: MU9, Int17.  Parindes is a Denagothian wizard working with the green dragon Viridis.  They work on behalf of the Onyx Ring syndicate and the Shadow Lord of Denagoth to complete the destruction of the Lothenar.

LJN Notables
This list includes characters made famous through the LJN toy line for Advanced Dungeons & Dragons (1st edition).  Some characters appeared in AC1 The Shady Dragon Inn and/or XL-1 Quest for the Heartstone. By association, the remainder are also considered part of the Mystaran extended family.  Some of the lesser known characters have been reserved for the Western Alliance: Molliver, Hawkler, Grimsword, Drex, Pulvereye, Aurelia, Caruso, Garn Gray Gaze, Filaree, the Young Titan, and Mandoom. Referees may freely use these characters with Ghyr proper or run them in parallel or isolation.  
Mercion: C6, Wis17, Cha8, 5’11.” This blond, dark-eyed beauty is a cleric of He Who Watches.  Presently she is an assistant to Bishop Zargash at Temaraire.  She is very stern, but once she is exposed to the Heartstone, her goodness will show itself in her personality (Cha17).  Mercion wields a knob-ended staff.  
Figgen: H8, dagger+2.  Figgen is a master halfling “troubleshooter” who knows the thieving network well.  His dark blond hair and deep brown eyes give Figgen an innocent façade. 
Equipment: dagger+2, glows blue/red when friends/enemies are near (20’), dark green, hooded elven cloak.
Peralay: E10, Con17.  This left-handed, 5’8” elf is one of the last of the Lothenar, and one of only a few who mastered both sword and spell.  Peralay was exiled from the community of Brookmere for agitating for action against Denagoth.  Since that time, he travels under the name of Melf with the half-orc Zarak.  The hunting hawk of House Denolas decorates his shield.  Peralay is conversant in the Ogrish tongue spoken in northern Denagoth.

Equipment: chain mail+3, Gnoll-Cleaver, dwarven-forged sword+2.
Elkhorn: D7, Con 16, 4’2”. A gilded helmet set with three rubies and two long horns sits atop the black-haired head of Elkhorn.  Elkhorn is native to the region and hailed from Whitemount.  
Equipment: sword +1 with ruby that glows +1 within 25’ of gold. 

Ringlerun: MU7.  Ringlerun is a Roag-born man who came to the study of magic late in his life.  He sports a full white beard and sky-blue robes.  Already an established member of the High College, he is nearing his time to become a magus.  Currently he is a bit judgmental, but after the Heartstone, he will become a just man.  
Equipment: staff of power. 

Strongheart: Paladin10, Cha17.  Strongheart is an important knight and paladin of Ghyr.  The statuesque hero has been away from the court for several years now, adventuring in the south with his companion Warduke. 
Equipment: Purlblade (dwarven-forged sword+2, Int 8, detect evil, heal 6pts/day), horse Destrier. 

Fox Fingers: T13, Str18, Int7, C. Fox Fingers participated in the Southern Desert Wars where he obtained his wavy magical dagger.  He has dark red hair and goatee.  If exposed to the Heartstone, he will become paranoid, hating anyone who knows that he is a thief.  
Zargash: C7, Str7, Wis15, Cha16, C. Zargash is the easy going, persuasive bishop of Temaraire.  On behalf of the Church, he will accompany any missions to find the Heartstone.  Unfortunately, the stone will bring out his vanity (thinking himself the intellectual equal of wizards) and ambition (wanting to rule the kingdom).  He wears dark robes and a leather skullcap commensurate with his station as bishop.  After exposure, he laments what it has wrought within him.  

Equipment: snake staff

Zarak: T5, Con7/16, C. Zarak is a heavyset (5’9”, 240lbs) half-orc rogue with a penchant for dark clothing.  He hides his face behind a dark blue hood.  He currently travels with Peralay working as a mercenary, but exposure to the Heartstone will twist Zarak into a cruel assassin.

Equipment: dagger +1 glows within 15’ of gems; throwing dagger of returning
Skylla: MU6, Wis8/15, C. Skylla is currently an apprentice of Ringlerun.  Her silvery dark hair, statuesque height (5’10”), and a golden girdle cinching grey clothing make for a striking figure.  Should she be exposed to the Heartstone, she will abandon Ringlerun and seek out harmful magic.  At that time, she will don a fiendish golden headdress.

Equipment: staff of commanding
Kelek: MU7, Str15, Int15, Cha7, N. This tall, fat man has always wanted to rise to a position of leadership within the High College.  Kelek is of Denagothian heritage.  He wears black robes, shaves his head, and sports a white beard.  If exposed to the Heartstone, he will become even hungrier for power and evil.  Kelek speaks the Orcish of the Skeleton Bone. 

Equipment: wand of cold, staff of striking

Raven: C10, Str15, Wis8, Con5, C. The attractive, dark-haired Raven is a crusader with the Poor Knights of the Watcher and deeply loves the adventurer Warduke.  Her duties preclude her from joining any quest for Heartstone, but should Warduke change, she would willingly break her vows to follow him.  She wears a dark cloak and a winged headdress.
Equipment: leather+2, bracers of defense+2

Warduke: F/A8: Str16, Con8/14, C. Warduke was born into the Den Horde, a marauding band in the wastelands to the south.  His mother was an Avien Plainswoman taken in a raid. [Warduke is considered human and not a Brute. –Ed.]  When a teenager, his father killed his mother, and Warduke slew his sire in return.  The boy survived the tribal gauntlet, left the Horde, and adopted his current moniker.  At present he is a brash, and harsh, hero in southern Ghyr.  That harshness will be recast into hellacious cruelty, an avenger of unparalleled villainy, should he be exposed to the Heartstone.

Equipment: Nightwind (broadsword+1, flame on command), suit of half-chain, demon-faced shield, black winged helmet (IV 60 feet, eyes glow red), nightmare mount after becoming an avenger.

Deeth: F8, Con16.  Deeth was trained since childhood to follow in the knighthood traditions.  Most are surprised to learn that beneath the gleaming armor stands a maiden.  She is pledged to the service of Duke Theodoric, to whom she has also pledged her heart.  Deeth is very close to attaining paladinhood.
Equipment: flail+2, scarab of protection

Bowmarc: F7. Bowmarc is a valiant crusader for He Who Watches.  Like others in the Poor Knights, the man-at-arms is eager to join in a campaign against Denagoth far to the south, but Ghyran leadership does not share his enthusiasm.  He has the potential for paladinhood, but the likelihood of that is still uncertain.
Equipment: battle axe+1, sword+1, gauntlets of ogre power.

Valkeer: F5, Str16, Dex16.  Valkeer is towering barbarian of the Icereach nation.  He sells his war hammer to anyone looking to fight the goblins, giants, and ogres.
Zorgar: F5, C, Str18, Con16.  Zorgar is a mean survivalist, the last of a Den Horde group.  Idris has called this marauder into the north to face off against the champions of He Who Watches.  [Zorgar may be treated as a 4th level Den Brute from GAZ F2 The Denizens of Denagoth or a 5th level barbarian in 1-3E. – Ed.]

Equipment: dagger+1, club

Silverain: EF2.  Silverain is an elven fighter who fought with her fellow Parthenal elves in retaking Brookmere.
Helyane: MU4.  Helyane is a cruel Ghyran illusionist who takes joy in piercing the dignity of the knights and paladins.  
Chormay: MU4.  Chormay is an Averoignian enchantress living near Greendale.  She aids the lovelorn and star-crossed to find their contentment.
Mercious: C3.  Mercious is the son of a Thyatian solider and Averoignian lady.  He is also the brother to Mercion.  Mercious serves as a Church functionary at Mercia, his namesake.
Merrygold: H1.  Merrygold came to Ghyr last year with the Leehan convoy.  She is looking for adventure.
Ogre King: Ogre 6.  The Ogre King has been organizing ogres, hill giants, and goblins between the Great Threshold River and the Denagothian Wastes.  In a few years, this may give rise to a new nation in the south – a development unwanted by all of the nearby nations and communities.
Northlord: F6.  The Northlord is an Ice Reach barbarian whose tribe is at risk should the Ogre King succeed in his plans.
Mettaflame: Mettaflame is a dangerous fire giant who controls an ill-defined region north of the Llacenvale.  He could prove an ally to the Ogre King or a rival.
Available Character Classes
All of the standard human classes and demihuman racial classes are available in Ghyr, Greendale, and Deep Hollow.  Because of the period of Thyatian control, the forester and rake classes were also imported to the region.  

If permitted by the DM, non-standard options include gnomes (earth), low-level druids, and goblins.  Wise women and hakomon-like characters are available only among the wild Roags.  
Demographic Options in Ghyr
There are many options for characters of human stock.  In declining order, they are: Ghyran (including natives in Greendale and Deep Hollow), Thyatian, Roag, Deno-Essurian, Icereach Barbarian, Averoignian, and other Known World groups.  The majority of magic-users are Known Worlders or Roags, the majority of clerics come from the Ghyrans, and druids are neigh exclusively Roags, but there are no class restrictions with any of the ethnic groups.

Elven characters are most likely Vyalian or Lothenar.  Nearly all Vyalians are traditional fighter-mages (foresters).  The Lothenar are smaller in number (perhaps five dozen total), but all are of adventuring stature.  Parthenal elves are disinclined to adventure beyond the forest and hills.  The vast majority of Lothenar and Parthenal elves tend to be single class fighters or thieves.  See Realm of Wendar or The Northern Wildlands for specifics on handling these characters in OD&D.

Dwarves of Deep Hollow belong to the Durwhyr clan – a branch of the Buhrohur group.  Those in the Clearwater Valley and mountains are either Evefil dwarves or clanless.
Gnomes in the north have no formal clan structure.  Halflings are either Leehan or clanless individuals from the Known World.

Language in Ghyr
All humans native to the north, except wild Roags, begin with knowledge of the Ghyrian dialect of Thyatian.  Wild Roags preserve their ancestral tongue, Roag.  
Secondary languages are those heard on the Denagothian Plateau or imported from the Known World.  Examples of the former are Denagothian, Essurian, and Plainspeak.  Characters that begin with extra language slots should choose from those languages first.  Note that druids and magic-users are required to have language skills in Roag and Essurian, respectively.

Barkyip, Bullrip, Meggaran, Hymsprach, Wasteland Ogrish and Hillbanic (Skeleton Bone Orcish) should only be available with a third language choice or later skill slot.  
The language packages for demihumans differ slightly than what is commonly used in the Known World.
North-born Deep Hollow dwarves have an initial language package of Dwarvish, Thyatian, Gnomish, and either Roag or Hillbanic.  Those of the Evefil clan begin with Dwarvish, Thyatian, Essurian, and either Roag or Hymsprach.

Vyalian elves old enough to have come from the south receive their normal complement of bonus languages.  Vyalians born in the north speak Elvish, Dwarvish, Thyatian, and Roag.  Lothenar Elves speak Elvish (Lothenar), Essurian, Denagothian, and the brutish language Denag.  Finally, Parthenal elves know Elvish (Parthenal), Barkyip, Gnomish, and Meggaran.
Human Names

What follows is a list of names that capture the cultural feel of Ghyr and the other kingdoms.  This list is not exhaustive, and players can opt to choose other names.
Most Ghyran and Roag names resemble English, Welsh, and Irish names from the Arthurian period.  Names with clear French influences have been sub-grouped as Averoignian-Ghyran.  Names taken from Pictish, Woad, or other pre-Julian cultures of Britain would be appropriate for Roags or speakers of the humanoid languages.

Essurian, Denagothian, and Barbarian names take their inspiration from fantasy literature and cinema.  They have no real-world cultural basis, but each has a distinctive style.

 Known Worlder names also have their own real world inspirations: Romanian and Slavic (Traladaran), Roman and Greek (Thyatian), French (Averoignian), and Flemish (Flaemish).

Ghyran, Male: Abel, Aggravayne, Aithan, Aiden, Alfred, Almuric, Arthur, Bevis, Blamoure, Bleobris, Bowmarc, Brastius, Carados, Claudius, Cradilment, Dagonet, Dahnakriss, Deeth, Donal, Drex, Dynadan, Hector, Egbert, Galahad, Ganto, Gareth, Gavin, Helyn, Hernox, Horatius, Howell, Juhel, Kay, Keyhydyns, Loftos, Lucas, Ludovicus, Lyonel, Malidryn, Marhaus, Melyodas, Morganoure, Nentres, Palomides, Pellas, Pellias, Pellinore, Qasmar, Quintain, Reyns, Sean, Safere, Telles,  Tharadodus, Theodoric, Torre, Tristram, Turlough, Ulphius, Umberto, Uryens, Uther, Vespen, Vorlin

Ghyran, Female: Alana, Apris, Arwen, Aurelia, Cordelia, Dione, Elaine, Fione, Gwyneth, Gwyneviere, Helyane, Igraine, Ione, Iseult, Isode, Leahra, Laura, Morgan

Averoignian-Ghyran, Male: Agglovale, Ambrose, Angwyschaunce, Bedivere, Clarivaunce, Charles, Ector, Evelake, Gawain, Gorlois, Harold, Joseph, Lancelin, Lancelot, Mellyagrounce, Mercious, Percivale, Vychan

Averoignian-Ghyran, Female: Camille, Elizabeth, Isabelle, Magdelene, Marie, Mercion, Sophora  

Roag, Male: Asclabor, Badouin, Bagdemagus, Balan, Ban, Barnabas, Bors, Brandegoris, Cador, Caradoc, Dornar, Emlyn, Gaheris, Gwyn, Helake, Helyas, Idres, Lamerok, Laodegan, Lot, Madoc, Mark, Merlin, Mordred, Olwynn, Segwerydes, Uwayne, Walwyn, Vortigen
Roag, Female: Alana, Arweena, Brigana, Enya, Fione, Gwynne, Helyane, Ione, Leera, Mabd, Megan, Mildthryth, Mirva, Morgan, Morgawse, Morrigan
Essurian, Male: Akrondar, Arkathon, Almuric, Amalrus, Arbanus, Arus, Atticus, Darius, Fallon, Gallathon, Halvan, Kalidor, Kallithon, Landryn, Malidryn, Mando, Mayacks, Mirimar, Nabonidus, Nebunar, Osiric, Pellias, Reksor, Shamar, Shevatas, Sifferin, Strattus, Tamar, Tavis, Thalis, Theran, Telles, Vallethon, Vespen, Vorlin 

Essurian, Female: Alana, Athemia, Botha, Cassia, Dione, Halvana, Malia, Milana, Rega, Sandryn, Summa, Taramis, Valeria, Volmana 

Denagothian, Male: Alak, Benar, Brakus, Barlok, Damon, Derek, Dool, Ethbek, Gareth, Gevren, Ivren, Kelek, Ledril, Levy, Malak, Maldor, Mandras, Mayacks, Merak, Mikah, Nalax, Naru, Neroth, Parx, Reese, Sandros, Tarim, Talon, Thogan, Ulslime, Zarak, Zargash 

Denagothian, Female: Alana, Enara, Henna, Joka, Khrosha, Kurda, Lane, Myra, Nalla, Skylla, Susa, Vateesa, Venla, Zarka 

Barbarian, Male: Ankaris, Bagamar, Henadin, Hofrax, Kalex, Mogus, Morgan, Nabunar, Nobson, Osiric, Quade, Sifferin, Tarn, Thorgrim, Valkeer 

Barbarian, Female: Athalia, Alana, Hanna, Jenna, Kala, Mirva, Renatta, Shada, Sonja

It is not uncommon for adventurers to use a moniker to either supplement or replace their given name.  Examples include the legendary Jason Silverheart and the NPCs Sean Brightheart, Strongheart, and Warduke.

Those who convert to the faith of He Who Watches often take a new “Watcher” name.  This was done by Henadin, a leader among the Hagommerians of the Northern Wildlands (see GAZ F3).

Demihuman Names

Lothenar and Vyalian elves adopt names similar to other elves in the world.  The naming convention for the Parthenal wild elves is to use evocative descriptors such as Darkstalker, Mountainwalker, or Mistdancer (albeit in elvish).  Traditional names have not totally vanished, but they are far less common than in other populations. 

Elven, Male: Aledhorn, Antirion, Aranael, Arendyll, Aurion, Beldareth, Caruso, Cathal, Dylian, Ellareth, Feasar, Geldarion, Gwindor, Harmacar, Ilsundal, Korgrim, Lachlan, Lerian, Lossemir, Maeglin, Mealidel, Meetholan, Menathian, Menelo, Miridor, Morag, Mornanor, Orendil, Perelay, Shalazar, Sylarion, Torquil, Vanistar, Voronwil
Elven, Female: Ancalimë, Aurelia, Callari, Idris, Eleesa, Filaree, Nione, Sylidair, Indlath, Indun, Lyranna, Angalomë, Eldalomë, Silverain, Sindaya

Most dwarven names are traditional, but a few non-standard names have cropped up among the Evefil and other Norwold clans.

Dwarf, non-standard: Astrid (f), Darby, Eben, Magda (f), Rollo, Elkhorn 

For goblinoid populations, the names follow the traditional humanoid naming conventions of other Loarkian groups such as Orcus Rex in the Broken Lands (GAZ 10 Orcs of Thar).  Meggaran names are drawn from both humanoid inspiration and Denagothian.  Hillbanic is a mix of humanoid and Roag names.  Bullrip names are identical to those given for the frogfolk of the Northern Wildlands (GAZ F3). 

Starting Skills

A character’s background should inform his initial skill choices.  In the box below, appropriate choices are listed.  The DM is free to augment or ignore these suggestions.

Human, Nobility: one of riding (horse), needlepoint, etiquette, dancing (courtly), or music (any)

Human, Commoner: one labor, agricultural, professional or craftsman skill

Wild Roag:   two of herding, hunting, survival (subarctic plains or shattered hills), nature lore, sewing, cooking, tanner, or astronomy 

Elf: two of meditation, tracking, forest lore, regional history (last required of Lothenar elves)

Dwarf: two of signaling (yodeling), metallurgy, prismatic studies, combat engineering, engineering, or a craftsman skill

Fighter: two of bravery, riding (horse), grooming (horse), or an armor- or weapon-crafting skill

Cleric: Honor and a history (of the north) skill

Magic-user (and Druid): two of: herbalism, alchemy, animal empathy, prismatic studies, nature lore, or hypnotism

Thief: two of survival (terrain), tracking, signaling, appraisal, and bargaining.

Magic-Users and Druids also must be able to converse in either Essurian or Old Roag, respectively.  If the character’s intelligence does not cover the language, he or she must apply a skill choice to purchase it.  Picking up the cant language may be delayed until 4th level, but it must be taken by then.

Armor
In Ghyr and the other northern realms, armor choices have evolved under pragmatic and social influences.  Heavier forms of armor are favored.  Average soldiers will don banded mail, men-at-arms (F3+) will employ plate mail, and knights of renown and paladins are adorned in full suit armor.  Other armor types are left to the clergy, archers, thieves and the destitute.  Wild Roags prefer hides (AC8) and leather armor.

Note: Squires may only wear leather in recognition of their status as non-warrior servants.  While this may seem unfair to the player, in mass combat the leather armor beyond the archer ranks signifies a person that is not to be accosted by noble nights.  

Social Status
	d00
	Social Standing

	01-05
	Commoner, Outcast

	06-20
	Commoner, Struggling

	21-70
	Commoner

	71-89
	Commoner, Well-Off

	90-99
	Nobleman’s Household

	00
	Lord or Lady


Halflings and gnomes subtract 10.  Lothenar elves can be no higher than Commoner.  A commoner who is in the house of a Lord is usually a family member (cousin or child), but it can also include a devoted servant.  A character who rolls 00 is a young court lord but with no titled lands.   
Personality

GAZ 7 The Northern Reaches introduced optional personality trait scores to help define a character.  The essence of a Ghyr campaign is the revelation of who a person was born to be, and the trait scores from GAZ 7 are mechanically useful in describing this revelation.  

With one addition, the twelve personality traits are: 

Caution, Peacefulness, Courage, Forgiveness, Honesty, Loyalty, Modesty, Generosity, Reverence, Energy, Credulity, Dogmatism, and Ambition

The DM is free to contract, augment, or otherwise modify this list to better fit the game environment.  Examples of other possible traits include aggression, cynicism, gentility, inquisitivity, and optimism.
Trait scores range from 1 to 20.  The player may select the scores or determine them randomly.  If scores are rolled, use 3d6 rather than 1d20.

As with ability scores, a high personality scores implies that the character is well described by the trait.  If Ban has Courage 17 and Energy 3, he is quite courageous (in combat, in public) but he is very lazy in his normal activities.

Scores are grouped as follows:

Ideal: 1-4, 17-20

Characteristic: 4-8, 13-16

Latent: 9-12

The importance of this classification will be developed under the section on the Heartstone.   
Paladins and Avengers
Ghyr and the other northern realms showcase the advanced fighter options, so it is a good idea to review the duties and obligations that these options entail.  
Paladin must be lawful (LG) fighters of 9th level or greater who have been accepted into an order that confers the duties of a paladin.  A personal consecration to a patron or cause can substitute for the last condition.  

A paladin must answer all holy summons and quests.  During their travels, paladins must also accept missions of assistance from all who ask.
Paladins are bestowed with the ability to detect evil 1x/rd (120’) by simple concentration.  This power only picks up on conscious, present evil.  A general campaign villain dining would not normally radiate evil.  If he were considering the ways to harm the character or were listening to the screams of victims, then the power could successfully detect his evil.

Furthermore, a paladin turns undead as a cleric one-third his level.  If his Wisdom is 13+, he may also cast clerical spells at this same level.  A paladin limits his hirelings to a number equal to his clerical level.

As a force of justice, a paladin must observe both the laws of rightful realms and the tenets of his faith.  Any unlawful act requires restitution and penance from the paladin, while evil acts permanently strip the paladin of his powers.

Evil acts committed under noble intentions or magical compunction can be mitigated at the referee’s discretion.  Temporary suspension of powers, penance, and even a few years of madness are appropriate punishments in these cases.
For characters seeking to qualify as paladins, referees should consider their behavior during the early years of their career.  Evil acts committed during that period should disqualify candidates.

Paladins should have at least high characteristic scores for courage, loyalty, honesty, energy, forgiveness, and modesty.  A tithing of 10% of earnings is common, but not required in Mystara. 

The classic paladin figures are Galahad and Roland.  Don Quixote works as a mad-paladin, and Superman and Captain America are paladin-equivalents in the comic books.  Another, less merciful, paladin-like figure from comics is Justice (from New Universe).  This figure traveled the modern world weighing the hearts of men and women.  Those found to be evil were destroyed with the Sword of Justice, while the good were protected by the Shield of Justice.

Avengers are chaotic (CE) fighters of 9th or greater level who join in alliance with a chaotic order or patron.  

Their powers mirror those of the paladin.  They have the detection ability, spell casting, and turning ability as presented above.  An avenger may choose to dominate rather than turn undead.  This lasts 1 turn per avenger level and is broken if another character turns the undead.

Avengers ordinarily do not attract core race hirelings, but they may persuade a number of Chaotic monsters equal to the avenger’s Charisma to join them.  If reaction is friendly, the service lasts as per a charm spell and cannot be renewed.
Unlike paladins, an avenger who breaks with his religious alliance is able to forge an alliance with another order and retain his powers.

Lastly, avengers can demand sanctuary from intelligent chaotic monsters, and can falsely demand similar treatment from normal rulers as a knight.

Historically, the avenger has been presented as the “anti-paladin,” but the more proper role is given by the name itself.  Avengers are in the business of exacting brutal revenge against a targeted opponent or class of opponents.
Consider the example from Ghyran history.  Jason was a paladin of the Watcher who in a drive for justice sought to defeat Maggorath.  His son, however, dedicated himself to the destruction of Maggorath to revenge his parents.  Further, when Warduke succumbs to the Heartstone, he consecrates himself to the destruction of all that is dear to his former friend, Strongheart.  Mordred plays the role of an avenger in Arthurian stories, constantly sowing discord among the Knights of the Round Table in revenge for slights or denied inheritance.
There are two literary figures that could be described as non-evil avengers: the Count of Monte Cristo and Batman (the Dark Knight version).  Both characters have a brutal, antisocial personality forged by a need for revenge against villainous or criminal elements, but there still resides a flicker of humanity within them.
Characters wishing to become avengers should have some in-game impetus to follow a path of revenge.  An avenger should have low forgiveness and generosity and high dogmatism. An avenger with high peacefulness is one who often employs non-combat measures to exact revenge.

Other Champions

One of the legacies of the OD&D game is a truncated alignment system based on the Law versus Chaos concept.  Originally Law was equated to Good, and Chaos to Evil.  Over time this equivalence was relaxed, but the emphasis on orderliness has survived.  

As with the AD&D line, people have periodically suggested alternative champions for the “missing” alignments.  For Ghyr and the northern realms, the focus on justice versus revenge is too important to subsume into a larger class of champions.    Such individuals, such as the Wood Knight, can have a place in the wider world of Mystara, however.
Clerics and Paladins 

A common issue in the RPG community is in making meaningful distinctions between paladins, or other champions, and clerics.    
One way to distinguish the two types of holy warriors is to consider their places on a spectrum of religious and fighting duties and abilities.
At one extreme is the priestly group of monks and Church functionaries.  These individuals often perform scholarship, archiving, theological development, artistry, instruction, management, counseling, sermonizing, and proselytizing, and they serve as an interlocutor between the world and their faith.
At the opposite extreme is the true fighter who master the arts of war at all its scales.  The fighter adventures for causes both selfless and selfish, and making a mark on the world is a common motivator.
The standard cleric is halfway between these two concepts.  The art, archivist, and philosophy duties are often replaced with quest, guardianship, or defender roles, and the other priestly tasks can have a diminished importance for the cleric.  The combat role of a cleric is not as open as one might think.  Strictures are usually in place that prevent the shedding of blood of the faithful or engaging in combat for personal gain.  A good cleric would not participate in a tourney list, for instance.
The paladin stands halfway between the cleric and the fighter.  The paladin is the embodiment of the righteous life, but usually his only priestly duty is counseling the occasional person encountered on a journey.  A paladin undertakes quests for both holy and secular authorities, but never for self-advancement.  The hero also works as a defender of the realm, Church, and people.  Unlike the cleric, the paladin can engage in lists and jousts. The paladin does not master every aspect of war – siege equipment, advanced tactics, and missile weapons have little appeal to him.  The paladin has no urge to leave a legacy, establish a new order or found a kingdom, but the paladin could accept rulership as a consequence of a quest.
Optional Rule: To limit the spell breadth of paladins, any of the following spells can be denied: Light* and Continuous Light*, Find Traps, Hold Person (reverse allowed), Silence 15’, Snake Charm, Speak with Animal/Dead/Plant/Monster, Growth of Animal, Locate Object, Animate Dead, Sticks to Snakes, Insect Plague, Quest (reverse acceptable), Aerial Servant, Animate Object, Barrier (reverse acceptable), create Normal Animals, and Word of Recall
Avengers have similar restrictions, but can Speak with Dead and Monsters, Animate Dead, and summon an Insect Plague.

Knighthood 
The knight of the OD&D system is principally a social designation.  The elements below impact role-playing more than game mechanics, sans a three-level loss for compromises of liege fidelity.  

To obtain knighthood, a 9th level fighter must swear fealty to a liege.  The knight is obligated to answer his liege’s summons and any local call to arms that does not place the knight in opposition to his liege.  The knight is entitled to compensation in the latter case, and it may be demanded if not offered.  Knights may visit any castle or keep in the region and demand three days of food and bed.

Knights who refuse orders from their lieges or who switch allegiance lose three levels and are known as a “traitorous knight.” 

In the Hill and Dale, those described by the above are known as Knights of Renown.  A lesser knighthood, knight bachelor, is available for those who have done noble deeds early in their career.  The bachelor is available to fighters of 5th level. Bachelors are not obligated to answer calls to arm outside of their home area, and they can only demand a single night’s lodging from a host.  Bachelors are eligible to participate in tourney lists and jousts.
The northern realms maintain a knightly ranking of squire (NM-2), man-at-arms (3rd+), knight bachelor (5th+), and Knight of Renown (9th+).  The squire serves and trains under a Knight of Renown, but they do not ordinarily participate in knightly combat.  Men-at-arms are a station above the common soldier, and they often form the entourage of a noble or knight.  Equipment restrictions are described in the Characters section.

Knights of any rank have two additional aspects.  They may call for a Trial by Combat to dispute a finding or charge.  In combat against other knights, those who submit are at the lawful mercy of the victor.  The victor is within his rights to dispatch the fallen opponent.

Balancing Fighter Options 
In the original Companion rules, only paladins, knights, avengers, and land-owning fighters were eligible for the higher fighter options such as haymakers and multiple attacks. Unpledged traveling fighters were not allowed these options.  The Rules Cyclopedia omitted the explicit restriction, but kept mentions of the options’ application to “some fighters.” 
Another problematic issue was that a break of fealty incurred a severe level loss for knights.  Paladins could be stripped of their clerical benefits, but they lost no standing as a fighter for breaking fealty with their faith.
A third problem is the game balance of paladins and high-level generic fighters.  The following Optional Rules are suggested to handle these matters.

Optional Rule 1: All fighters, regardless of path, may use the advanced fighter options.

Optional Rule 2: Breaking fealty does not reduce knightly levels.  Paladins suffer blight for three levels.

Optional Rule 3: If using weapon mastery, paladins and avengers do not receive extra slots at levels 19, 27, and 33.  Knights receive the full complement of choices, but they must work towards skilled status with spear, mace, and flail, and expert status with the longsword and lance.  

Affairs of the Heart
The classic romantic tradition of knights and paladins concerns courtly love – that is, devoted love for a member of the court which the knight or paladin often has little “proper” chance to see come to fruition.  It is a chaste affair of the heart, often for the spouse of one’s liege.  This is ripe for tragedy and thus roleplaying.  
Pledges of love need not be publicized, even to the object of that pledge.  A declaration to one’s self is sufficient to establish the pledge.

A pledge of courtly love cannot be broken.  Noble, married knights would rather their marriage bed rest empty than break their pledge.  The paladin or knight should not act on the love if either partner is betrothed or wed.  For game purposes, that would be treated as an evil violation for paladins.
Referees are free to apply a mild curse on those who break their pledge.  A non-magical blight for one level is appropriate, but so is a year of madness.

To terminate a pledge of courtly love, the two must be separated for a number of years equal to the pledger’s level (minimum 5).  Mourning after death must be observed for this duration as well.

Paladins are not otherwise required to be celibate (unmarried) or chaste.  Specific patrons, and specific game referees, may require these additional constraints at their discretion.  He Who Watches requires paladins to remain chaste before marriage.
Assignations are rendezvous between those engaged in trysts.  This may be tied to courtly love or merely be infatuation.  It is common sport among the nobility to entrap those engaged in assignations, to the embarrassment of all parties.  Paladins of the Watcher may not participate in an assignation else forfeit their paladin status.

Quests
  Paladins and knights who swear upon their sacred honor to undertake a quest should be treated as subject to the Quest spell.
Magi
By order of the Archbishop of Ghyr, mages may not be in direct employ of a lord or noble.  Such individuals may contract a traveling magus for momentary assistance, however.

A few nobles ignore this proscription and use a house magist, but they hide this fact.  The practice is most common among the nobility of the Western Alliance and secret followers of Idris, Djaea, or the “foreign idols” of Thyatis.

After their apprenticeship period (levels 1-5), magic-users are expected to travel rather than maintain a permanent tower-style resident (a cottage home/apartment is acceptable for between adventures).  This wandering is mandatory for name-level wizards.  

Aside from Church-College relations, the mandatory traveling serves a secondary purpose.  The High College has too few members to observe the region if they were sedentary.  It needs the magi’s information.  It also fosters the feeling that the magic-user is alone in the world with only his fellows for company.  Apprentices learn very quickly whether they enjoy the vagabond life.
Tourneys
Tourneys are a common occurrence in the north.  There is usually a region-wide tournament each season save winter.  The remainder are smaller affairs.

General combat and contests are available for commoners and guests, while list events are for knights and dignitaries.  An Ylari faris that had reached Ghyr would enter the latter while his companion could participate in the former.
Events can include, but are not limited to: archery (bow; crossbow), melee (sword and shield, mace and shield, flail and shield, sword and dagger), and wrestling.  Typically, only wrestling and archery are available to commoners.

Commoner and List Combat is to submission, with the loser usually opting out after a loss of two-thirds of their hit points.  While it is considered unsporting, List participants may take the life of a foe in submission.  Commoners do not have this right in their contest.

In archery competitions, participants shoot in pairs at an AC10 target from short, medium, and long range.  A shooter’s score is equal to his dexterity + hit roll (Optional Scoring: number by which hit roll surpassed the “hit” number).  The highest score wins the shot, and whoever wins two of the three shots wins the round.  The Championship round has 5 shots (1/2/2).

Wrestling is conducted under a best 3 of 5 falls.

The tourney must be declared a holiday by the hosting nobleman (-10CP if not) with a great feast for the general populace at a cost of 1gp/family (-10CP if not).
	Host
	Die
	#
	High
	Knight
Escorts

	Lord
	1d3
	.5
	B
	1

	Baron
	1d4
	1
	B
	1

	Count
	1d6
	3
	C
	6

	Duke
	1d8+1
	5
	D
	6

	King
	1d20
	8
	K
	8


Hosting in the Hill and Dale is organized in the above table.  Find the die corresponding to the hosting noble to calculate the total prestige of the tourney.  The number is the prestige value of a visiting noble of a given rank.  The highest possible visiting rank is given in the fourth column.  The final column gives the number of knights escorting a dignitary.  A number of unaffiliated knights equal to the die and men-at-arms three times that arrive as well.

The host receives 1000 XP times the prestige of the highest noble plus 100 XP for every name level attendee excluding escorts.
List prizes range from 200 to 2000ep.  The Grand Prize is for the Joust, and is valued at 2000 ep times the host prestige.
At these festivals, it is also popular for personal challenges to be issued for various competitions, notably combat and jousting.  One who receives a challenge may elect to send a champion in their stead with no loss of dignity.

Jousting
Jousting is the lifeblood of the Knight, but there is more involved than a heavy spear.  The original Companion Rules are updated here to more accurately reflect the competition.

The lance used for tournament jousts is slightly lighter (150cn, 1d8) whose end is not tipped.  Tipping is only done in combat and Trial by Combat jousts.  Another feature of these lances is that they more frequently break on impact – ideally they will shatter.  This was a development in response to the scoring system that was developed to reduce the number of fatalities.  Consequently, a jouster carries several lances for competition.

A joust is conducted in three passes with the object to knock one’s opponent from the saddle.  A dismount during any pass automatically wins the joust.  A double unseating is ruled a draw, and the knights will go again if they are able.  Being dismounted causes an additional 1d6 points from the fall.

A hit is worth one point, a broken tip is worth two, and a shattered lance is worth five points.  The contestant with the highest point total after three rounds is the winner.

Lance Breakage

Not counting the doubling for a charge, a lance tip breaks on any attack that does 8 points or more and shatters on a natural 8.  For a traditional heavy lance the score is 10.  Magical lances cannot shatter or break tips, and are thus at a disadvantage in scoring.  Spears and small pikes (10’-12’) are not used in competitions, but they can serve as light lances in combat.  Spear breakage occurs on a natural 6, but the shaft cannot shatter.  Pikes are more susceptible to charging breaks, doing so on a natural 8 or higher. 
Optional Rule 1: When rolling whether a character is hit, assume the base AC is 7 plus dexterity, shield and magic.  If a hit is scored against this base AC but not against the character’s normal AC, the strike “hits” for scoring and breaking purposes, but no damage is actually inflicted.  If the hit roll beats the normal AC, damage is inflicted as usual. 

Tipped lances may be repaired by a skilled weaponsmith between rounds (not passes) at a cost of 4ep and 30 minutes.  Shattered lances cost 12ep and 2 hours to repair.

Dismounting

A character who is injured during a pass must make a save against petrification or be thrown. [Note: The original save was against wands, but petrification is more appropriate to a strain-stun situation.– Ed.]

Optional Rule 2: The unseating check can be made against a character’s riding score.

Optional Rule 3: Either the petrification or riding check can be penalized -1 for every three points of damage (rounded down)

Tilting

Jousting is a physically demanding sport, and the character must wield a long, heavy weapon with a single hand.  Jousters conserve some energy by riding with the lance upright until a portion of the distance has been covered.  They still must drop the lance at the correct level, called tilting, and be able to punch the lance at the opponent.
Optional Rule 4: To properly tilt a lance, the character must have a minimum Strength of 9, 12, or 15 for a spear, jousting lance or pike, or heavy lance.  Those with insufficient strength must make a Strength check, penalized by the difference in minimum and actual Strength.  Success means that the lance was properly tilted.

A failure results in an improperly tilted lance.  The character must then make a Dexterity change, again penalized by the Strength difference.  Success means that the character releases the lance and cannot attack.  A character who fails by 1 to 4 points has driven the lance into the ground.  He suffers 1d4 from the jarring and must check against dismount and lance breakage.  The worst scenario occurs if the Dexterity check fails by 5 or more points.  The character has partially righted the lance, attacking the opponent’s horse.  The character is automatically disqualified from the tournament, and other repercussions may follow.

Optional Rule 5 (Easy): All characters must make a tilting check by attacking AC 9, 6, or 2, respectively.  Checks that fail by 1 to 3 points result in a drop, 4-6 a grounding of the lance, and 7+ forces an attack on the horse.

Optional Rule 6 (Weapon Mastery):  These targets (either option) may be reduced by 1 for each level above basic. 
Off-hand Jousting, Weapon Mastery, and Final Observations
Jousting differs from lancing in that the weapon is brought across the body to strike shield-side.  When lancing a ground-level opponent, the lance is angled down lance-side.  Lance- and shield-side use presents an important consideration for left-handed characters.

Jousts are designed with right-handed knights in mind so that shields may be presented to charging opponents.  A left-handed jouster attacks lance-side, not shield-side, and cannot present his shield against the opponent’s lance.  The character is also in a more awkward position to recover from a strike.
Optional Rule 7: A character jousting lance-side receives no protection from his shield.

Optional Rule 8: A character jousting lance-side suffers a -2 penalty on his unseating check.

Under Weapon Mastery, a character with only Basic training in the lance cannot employ a shield, and multiple attacks must be directed at successive opponents.  If the lance is used defensively, it inflicts only half damage.
Even without weapon mastery, jousting is a dangerous sport.  A single pass with a jousting lance could inflict up to 28 points of damage – enough to kill or seriously injure most characters level 1-5.  Early-stage characters should think hard before slipping into a joust.

If a character is injured, he may withdraw from the joust with no loss of honor.  This option is also available for those wishing to defer to noble or superior opponents or to avoid facing kinsmen.  It is considered bad form to withdraw between passes without significant injury to one of the parties.  
For example, the paladin Strongheart is jousting a young knight bachelor that is sorely outclassed and suffered a massive hit in the first pass that claimed two-thirds of his health.  The young knight may understandably withdraw.  If he refuses, Strongheart may mercifully withdraw without dishonor in an attempt to protect the boy’s life.  Strongheart could not similarly withdraw after a similar hard pass with a Knight of Renown.
Finally, those who win a tournament are well rewarded, and those who win several tournaments are lauded with fame.  Titles have been invented for those who attain multiple tournament wins: Champion (5), Chevalier (10), Silver Champion (15), Premier Chevalier (20), and Grand Champion (25).


Grand Melee
Another violent competition among the knights is the Grand Melee.  In this contest, two teams of knights and men-at-arms fight one another until a team leader submits.  Participants may fight on horseback, but the lance is not permitted.  A participant may withdraw from the field if able, recoup, and then return to the action.  A fighter being trounced may submit to the mercy of his opponent.  If spared, he withdraws from the field permanently.  

While it is within the bounds of knighthood to take the life of a vanquished foe in this competition, it is considered poor sportsmanship.  Under no circumstances is the team leader – usually a noble – to be dispatched in such a manner.  Those captured must pay a ransom to the conqueror.

To make matters worse, identities are easily hid by the armor.  It is not unknown for kinsmen to work for opposing sides, directly fight one another, and never realize who it is they face.

The Grand Melee is a bloody affair, and numerous injuries and deaths result.  It may be held in lieu of a full tourney, but it is never a part of one.   

Other Game Systems
Ghyr is useable with game systems other than OD&D.  Here are guidelines for translation.
For First Edition, the cavalier reclassification of the paladin in Unearthed Arcana is a better fit for Ghyr than is the PHB version, but there is no requirement of high birth.  The cavalier is an appropriate recasting of the knight, again with the caveat about birth.  Both the core classes and the UA expansions are otherwise intact and appropriate.  The bard is also usable, but the monk is a problematic fit, as are psionics.
Under Second Edition AD&D, the following kits are appropriate to the north: barbarian (Icereach only), cavalier, noble warrior, peasant hero, outlaw, swashbuckler, wilderness warrior (Roag only), all thief kits (save beggar, buccaneer), all priest kits (save fighting-monk), academician, peasant wizard, savage wizard (Roag, nonhumans), witch, gallant (a good replacement for rakes), jongleur (mostly Averoignian), explorer, falconer, giant killer, mountain man, seeker, and stalker.

The majority of paladin kits are applicable to the setting.  True paladins are common in Ghyr, and chevaliers are more numerous in Greendale.  Divinates, votaries and militarists usually join the Poor Knights.  Envoys, errants, medicians, squires, and even wyrmslayers have their roles in the paladin community.

Equerries do not exactly fit the description in Greendale; they are unheard of anywhere else. Expatriates are unlikely among the eastern kingdoms, but it is possible to be banished from a Western Alliance nation.  Undead are not a featured threat in Ghyr – Ghosthunters must come from the west.  Inquisitors do not presently exist, but should the Church’s attitude towards the High College worsen, these paladins might appear.  Skyriders are specifically banned.  Only the dwarven forgelighter is applicable among the demipaladin descriptions.

Good choices for a specialist wizard are Enchantment/Charm, Illusionist, and Alteration.  Invokers, Abjurers, and Necromancers are rare, usually coming from the Western Alliance or Denagoth.  
For campaigns under 3.xE, it is recommended that you use the prestige class option for paladins.  The blackguard is an adequate proxy for the avenger, but avengers do not truly embody a fall from grace – they are naturally evil.  The sorcerer is a perfect character choice among the native northern populations, but there are some role playing additions to the class.  Sorcerers suffer the same cultural antagonism with the Church of Ghyr as do druids and, to a lesser extent, the magic-users of the High College.  Furthermore, the High College does not extend its embrace to sorcerers.  
It is also recommended that dwarven characters not be permitted to cast arcane magic.
Monstrous creatures are uncommon but not rare within the northern kingdoms.  The majority of encounters are with normal or large animals, but dangerous foes wander in from the surrounding areas.  This list of likely monsters includes creatures found in the Rule Cyclopedia, the Creature Catalog, and the Monster Manuals of AD&D.

Hills of Parthenal: normal and giant elk, caecilia, purple worm, giant slug, normal rattlesnake, giant wood spider, rhagodessa, insect swarm, grizzly bear, lynx, fallow deer, dire wolf, normal owl, normal bat, giant skunk, giant toad, metamorph, fungoid, kobold, bugbear, gnome, elf, wight, bullette
Shattered Plateau: normal reindeer (open terrain only), giant arctic bee, giant centipede, robber fly, tiger beetle, lava ooze, boneless, fyrsnaca, red worm, giant crab spider, steam weevil, polar bear, snow leopard, wild goat, rust monster, white dragon, colddrake, hill giant, wild man, rock golem, orcs, bullette, gargantuan, spectral hound, frost salamander, ice wolf
Thundering Peaks (and Broken Chain): giant ant, carrion crawler, giant centipede, robber fly, giant scorpion, black pudding, green slime, gelatinous cube, grey ooze, ochre jelly, fire beetle, giant amoeba, lava ooze, shrieker, yellow mold, blast spore boneless, giant crab spider, giant black widow, giant shroud spider, rhagodessa, steam weevil, cave bear, giant raven, stirge, normal and giant rat, giant shrew, beholder, undead beholder, gargantuan, hook horror, hulker, roper, rust monster, white dragon, manscorpion, pegataur, cyclops, harpy, poltergeist, possession, wraith, spectre, skeleton, zombie, gargoyle, drolem,  living statue (all save winged warrior), spectral hound, blackball, behir, minotaur, neo-otyguh, cave fisher, chimera, grell, roper
Mountains of Ice: carrion crawler, grey ooze, fyrsnaca, red worm, oil beetle, mountain goat, ice wolf, normal and giant eagle, snow ape, cave/rock toad, hook horror, hulker, roper, white dragon, crystal dragon, dragonne, frost giant, harpy, frost salamander
White Mountains: white pudding, grey ooze, lava ooze, ice wolf, mountain goat, normal and giant eagle, snow ape, white dragon, fire giant, hellhound, fire elemental, helion, efreeti, fire and frost salamander
Ice Reach Mountains: snow ape, mountain lion, goat, red, white and gold dragon, chimera, beholder, frost, mountain and cloud giant, cave and grizzly bear, white pudding, grey ooze, lava ooze, boneless, ice horror (purple worm), fyrsnaca, red worm, steam weevil, grizzly bear, cave bear, lynx, mountain goat, ice wolf, normal and giant eagle, roc, normal and giant bat, normal and giant rat, giant ferret, white dragon, red dragon, manscorpion, frost giant, mountain giant, stone giant (far south only), barbarian, rockman, frost salamander, cave fisher, shrieker
Ghyran Piedmont: mountain lion, wyvern, goblin, Denagothian brute, fyrsnaca, red worm, cow, goat, normal and giant rat, giant ferret, owlbear, fungoid, hill giant, goblin, ogre (far south only), gnome, dwarf, Halfling, barbarian, ghostly horde
Plains of Khavasz: shaggy auroch, insect swarm, snow leopard, cow, goat, pig, normal falcon, coltpixy, faedorne, wychglow, dragonne, colddrake (Deep Hollow only), brownie (Greendale only), faerie, fungoid, hill giant, cloud giant, kobold, goblin, gnome, dwarf, elf, wraith, amber golem, bullette
Northern Mists: robber fly, insect swarm, giant bass, white dragon, dragonfly, troglodyte, bone golem, wood golem, ghoul, hobgoblin, freshwater termite, giant leech, troll
Clearwater Valley: robber fly, tiger beetle, grizzly bear, lynx, cow, fallow deer, goat, pig, raven, normal bat, cave/rock toad, owlbear, metamorph, mandrake, brownie, gnome, dwarf, elf
Llacenvale: robber fly, tiger beetle, shrieker, yellow mold, fyrsnaca, red worm, giant slug, giant rock rattler, pit viper, cobra, mountain lion, mountain goat, wolf, normal and giant bat, normal and giant rat, cave/rock toad, basilisk, hypnosnake, wyvern, hill giant, goblin, obsidian golem, crystal, rock, and jade living statue, nightmare, winged horror
Western Forest: normal and giant elk, fallow deer, giant centipede, robber fly, tiger beetle, lynx,  fallow deer, wolf, crone of chaos, werewolf, owlbear, metamorph, fungoid, gnome, elf, shambling mound
The Greate Olde Woode: normal and giant elk, tiger beetle, giant wood spider, lynx, wolf, normal falcon, normal and giant owl, magpie, giant porcupine, coltpixy, Hsiao, werefox, small and huge green dragon, wooddrake, kobold, gnome, pernicorn
Swamp of the Beast: giant slug, troll, frogman, nuckalavee, frog gigger, froghemoth, swamp and freshwater termite, robber fly, blast spore, caecilia, purple worm, giant leech, giant freshwater slug, giant swamp eel, insect swarm, stirge, giant bass, giant catfish, normal and giant rat, killer frog, giant swamp snapping turtle, nuckalavee, giant serpentweed, small black dragon, goblin, poltergeist, ghoul, wight, skeleton, zombie, hydra, troglodyte
Maggorath Ridge: carrion crawler, robber fly, tiger beetle, stirge, normal and giant rat, wererat, goblin, lich, 
The Sorrows: giant centipede, swamp termite, green slime, blast spore, caecilia, giant swamp eel, insect swarm, giant bass, troll, ghost, banshee, odic, ghoul, wight, wraith, skeleton, spectral hound
Alinor Taiga: normal and giant reindeer, giant arctic bee, polar bear, grizzly bear, robbery fly, tiger beetle, giant wood spider, rhagodessa, polar bear, grizzly bear, snow leopard, mountain goat, wolf, owlbear, white dragon, hill giant
Several figures from the AD&D world appear in the Hill and Dale.  They are the bullette, hook horror, umber hulk/hulker, neo-otyguh, roper, behir, cave fisher, grell, shambling mound, pernicorn, and froghemoth.  This fauna was established by the LJN product line.  If desired, the referee can include a terrasque in the Swamp of the Beast.  This creature would be the buried monster of kobold lore and the titular beast of the swamp.

Other candidates for the “Beast” include a froghemoth, the Immortal Stodos, Maggorath, the lich body of Jason’s son, his captor Laura, or even nothing at all.  The name could have been inspired by nothing more idle fear among the commonfolk and passed down over the generations.

Tiamat is introduced in the Adventure section at the end of this gazetteer, but Tiamat here is different from the standard AD&D view.  On Mystara, Tiamat is five distinct, huge chromatic dragons, a powerful but pale image of the primordial creature.  They have slumbered since olden times beneath the mountains.  The only access is via the Cave of Serpents in the Llacenvale.  These dragons are savage, and they do not have the intelligence for any spells greater than what small dragons might possess.

In addition to dangerous monsters, there are other creatures that can give a party harmless fright.  The mountains are home to several species of non-damaging fungi that can be encountered.  Red slime fungi form a slimy red mat on cavern floors and emit a foul but harmless stench.  Brown puff balls range in diameter from one inch to four feet.  Touching a puff ball causes it to spew dusty fungi over the area.  The dark green tentacle mold is very sensitive to light.  Its tendrils are strongly connected to the cavern walls and floor.  The tendrils continuously curl and uncurl, and one might accidentally “grab” a character for a moment.
	Prismatic Living Statue

	AC
	2

	HD
	3 (M)*

	Move
	90 (30)

	Attacks
	2 or spell

	Damage
	1d6x2 or

Spell

	No. Appearing
	1d6 (0)

	Morale
	11

	Intelligence
	5

	Alignment
	N

	XP
	50

	Habitat
	Cavern


Prismatic living statues are an undiscovered life form that has arisen deep in the caverns that contain the most prismatic stone deposits.  Prismatic statues are humanoid in rough outline, but rock and gemstone outgrowths protrude over the entire “skin.”

These statues do not see visually, but they gather sensory information through vibrations that resonate along their gemformed bodies.
In melee, a prismatic statue will attack with two fist strikes per round.

Each statue has one or more magically imbued gem that provides a power (assigned by the referee).  The particular gem granting this power is easily identified since it glows during use.

These gems may be targeted (AC-2, hp 5) to strip the statue of that power.  If the gems are not destroyed while defeating the statue, they may be pried loose and recovered.

The creatures are possibly oviparous, laying gem-clutch eggs, but no one has actually witnessed their reproductive cycle.

Prismatic statues subsist on normal and prismatic gemstones and indigenous cyanobacteria that synthesize usable chemical nutrients.  Other prismatic life forms are bound to evolve if they have not already.

	

Raptorian Hookbeast

	AC
	2

	HD
	5 (M)

	Move

Fly
	90 (30)

180 (60)

	Attacks
	2 claws and 1 bite

or grab

	Damage
	1d61d6/1d2 or

1d4/1d4 plus hold

	No. Appearing
	1d2 (1d4)

	Morale
	8

	Intelligence
	6

	Alignment
	C

	XP
	200

	Habitat
	Hills


The raptorian hookbeast, or winged horror, is a winged creature with a vaguely humanoid shape (7 foot in height).  Its forelimbs end in sabre-like claws, while the feet resemble those of a hawk.  The raptorian’s beak is elongated and filled with small, serrated teeth.
This animal is an apex predator in the Llacenvale, particularly east of the Maric River.  It hunts birds, including young rocs, as well as terrestrial prey.  Goblinoids are a common target, and the raptorian can carry away prey of 100 pounds or less in the clutches of its hind claws.  Both hind claws must hit to carry off prey.

The Hooten goblins try to placate known aeries, but the giants hunt any beasts that enter the mountains.
Roosting sites are commonly old Roag ruins, but they also nest in natural crags.

Winged horrors are most active during later spring and middle to late fall.  They hibernate during the winter, waking perhaps every two to three weeks for a quick meal.

Mating occurs in early spring, with live-born young being born in early autumn.

The Heartstone
According to legend, the Heartstone is a fist-sized ruby or pink diamond that gives its wielder the power to peer into the very souls of men.  In truth, the magical gem can do that and much more.  
The Heartstone has been missing for 50 years, locked away by Dahnakriss in a hidden ruin above the Northern Mists.  The Master Thief uses the gem’s powers to verify the nature of all potential recruits in the Thieves’ Guild.

The powers of the Heartstone include:
Understand a Person: the following information can be gleamed from a subject: alignment, intent, personality strengths or latencies, heart’s desire, fear, wisdom, intelligence and charisma scores, and vices.  The gem can only provide one bit of information for a single subject in view per round.
See Connections: Mystical lines connect individuals to their possessions, and objects of affections, desires and hatreds.  These colored lines are visible only to the wielder.
Reveal One’s True Self: The stone forces a person to become who they were meant to be.  This power is applied to all within viewing distance of the stone except the user.  
Knowledge of these powers is arrived at by trial and error.  If the Heartstone Quest is successful, Queen Leahra could accidentally trigger the revelation of her entire court!
Revelation takes one of three forms: characteristic traits become ideal; latent personality traits become ideal; or ideal traits are reversed.
If Arweena has Courage 15, Honesty 9, and Peacefulness 19, exposure to the Heartstone could leave her with Courage 20, Honesty 1, or Peacefulness 2.  The wielder chooses the type of revelation – this will affect all potential subjects.

The target of a revelation may either save against spells or play out a combat against a weakened doppelganger (as per XL-1).  The latter does not physically occur; it transpires solely in the mind of the character.  A character is immune to subsequent revelations by the Heartstone.
Revealing the true self of a character has major roleplaying implications for which the referee should prepare his players.  If the personality scores seem too constricting or time consuming here are two variants of the Heartstone’s power.
Optional Rule 1 (Easy): Alignment comparison.  If a character loses his save/combat, her ethical and moral alignments are switched, i.e. Lawful (good) becomes Chaotic (evil).
Optional Rule 2 (Moderate): Free roleplaying.  If a character succeeds, he grows into his idealized character.  If he fails, he becomes his feared fate.

Prolonged use of the Heartstone carries some risk.  The user becomes increasingly unsure of the nature of others and feels compunction to always use the gemstone to verify people’s honesty.  The wielder’s wisdom, ability to trust and self-confidence in decisions will decline.  The character is allowed to make a wisdom check against the lost point annually. 

Prismatic Stones
The Heartstone is but one of several major magical items created from prismatic stones.  Two other known artifacts are the Elvenstar of Wendar and the Death Stone (see GAZF 2 Denizens of Denagoth).  

These stones are the remnants of wyrms who died in battle against an enemy before the time of man.  Over the millennia, their remains transformed in much the same way that gemstone dragons’ hearts do today.  These special gemstones are attuned to particular types of magic.

Sapphire: healing and protection

Crystal: weather and environment

Ruby: identity and perception

Onyx: death and the undead

Jade: plants and animals
Amber: power and ability nullification

Diamond: physical alteration
“Amber” stones are actually yellow topazes or diamonds with gold impurities.  The latter is extremely rare and very potent.  These attunements are general, not absolute, and the referee may create novel combinations.
The prismatic gemstones are intermixed with normal gem lodes.  Separating them is a tedious process that prevents a glut of magic-latent stones.

For the purposes of spell research and item creation, treat the value of a prismatic stone as three times that of a comparable mundane stone. 

The Mother Lode is the oldest and largest collection of prismatic stones in all of Mystara.  It rests undiscovered deep below the Mountains of Ice.  Stones from the Mother Lode are already magical (powers random).


Other Items

Items from various eras crop up as quest objects.  These items are suggestions, but the details are left vague and are intended to be tailored by the individual DM. 

The Holy Ward of Turness: This holy relic was placed in the Turness Hills after Jason’s forces expelled the Meggarans.  It kept evil at bay and protected the land from the bitter colds of winter.  Undead were smote within a 120 foot radius, and passing knights would feel the urge to complete tasks (as per the quest spell).
The Goblin Spear: This was the preferred weapon of the heroine Blue Jay, the warrior-bride of Jason Silverheart.

The Eagle Standard: The first Thyatian soldiers who ventured into Ghyr carried this Imperial Standard.  It was later transferred to Baron Qasmar during the colonization in recognition of his early alliance.  The Standard was stolen some time after Qasmar’s death.  It had the ability to rally troops, remove fear, and cause them to fight with valor and zeal.

The Silver Helm: Jason wore this silver and gold helmet during his numerous quests.

The Arrow of Denolas: This is the only relic of Lothenar that survived the elven nation’s fall.  It is kept in a sacred place at Brookmere.  The arrow functions as an arrow of slaying. 
This section includes a series of adventuring ideas for the Hill and Dale.  The adventures are thematically grouped into mini-campaigns to give a sense of cohesion.  While the mini-campaigns are written as a progression, adventures from one mini-campaign could be interlaced or reordered with those of another.  The level suggestions could also be modified to better suit your campaign needs.

A Squire’s Tale (Levels 1-4)

In this series of adventures, the characters are faced with the riddle of the Autumn Knight, a servant of He Who Watches who at various points in history tested the worth of the residents of the north.  The adventures also provide the opportunity for early courtly love in the guise of Lady Angwyn.  The characters begin at Galencourt but soon travel to the City of Ghyr.  The basic story outline also can be modified for communities throughout the Kingdom.  

Cavalcade: The characters are in Galencourt, at least partly in the retinue of a local knight.  The knight has been asked to escort Lady Angwyn, daughter to Countess Fione, to Ghyr.  
Sadly, the knight is besotted and of ill health.  The characters must cover for his failings and escort Angwyn to the King’s Court.  Their efforts run afoul of the Greendale Riders, and swampfolk try to ambush the noble-bearing train.

The Autumn Knight’s Challenge: The impressive city of Ghyr stands at the end of the cavalcade’s journey.  As lowly servants, the characters are shooed off to the kitchen galleys and other locations to earn their keep.  As newcomers, the characters might be easy marks for the local thieves while traveling the city.

Squires are entered into general combat events at the festival, and other fighters may join in as well.

A royal feast is being held welcoming Lady Angwyn and other dignitaries, but it is clear the knights in residence are not the best the realm has to offer.  During the course of the meal, a giant knight clad in leaf-covered plate mail rides into the hall, startling everyone.  He then challenges the honor of the court by quest – but whoever fails the quest must submit to beheading.  The refusal of his knights sends King Ganto into paroxysms.  A member of the party must jump to the defense of the kingdom and accept the challenge.  The referee should come up with a quest riddle that covers upcoming adventures – such as when is a man not a man – when he is a child.
The Questing Barbarian: The party has followed their quest to Stonehill.  There they encounter a massive 7 foot barbarian, Jarl (see write up).  Flashing opals and other prizes, he wants some companions to raid a giant’s castle.  Whether the party joins the “man” or not, Jarl is waylaid by thieves when they next see him.  The party should accompany him thereafter.  The trip to the castle is three weeks long and meandering.  The party must sneak into the castle, capture the treasure, and escape the wrath of Jarl’s father.
The Black Knight of the Road: After completing their last adventure, the party travels down the Temaraire until they reach the Tellesian Way near the Turness Hills.  Pilgrims ask for their assistance in reaching Mercia.  A knight in shellacked armor (Idris Darkelf) is accosting travelers, turning back all who try.  Worse, the Black Knight has kidnapped Lady Angwyn, who was to visit Temaraire.  The party must defeat the Black Knight’s company of men and monsters, free imprisoned knights, and champion Angwyn in a joust against the Black Knight.
Finally, the party must return to Ghyr and complete the Autumn Knight’s Challenge.  If they have not answered all parts of his riddles, the champion must submit to the stroke.  The Autumn Knight will only nick those who submit, but he will fight to the death any who refuse.

Assuming the Quest was successful, all squires and suitably commended fighters will be elevated to men-at-arms or even knight bachelors by a relieved King Ganto.

Quest for the Heartstone 
(Levels 5-9)

King Ganto, the Great Defender of Peace, has died, and ambitious noblemen seek the hand of Queen Leahra.  On the advice of the Archbishop of Ghyr, the Queen has summoned all the knights of Watcherdom to quest and recover the fabled Heartstone.  The characters are one of many such parties that will search the northern kingdom for signs of the jewel.  The agents of Dahnakriss are arrayed against these heroes.
Hunting for the Thieves’ Guild: While the nation is in mourning, activities of the Thieves’ Guild are on the rise.  Nobles and commoners alike are targeted, and much of the activity seems to distract or hamper quest undertakers.  The party must delve into the underworld of Ghyr and discover the cause of the crime surge.  Successful parties can learn much about Guild initiation practices.
The Sisters without Mercy: The magus Tharadodus is visiting the same area as the party.  He offers to help the party trace the Guild traffic, and points them to river boats making their way to Vhimogorg – a community filled with goblins.  The perceptions and the prejudices of the party are tested as red herrings planted by Tharadodus and other Guild members make Vhimogorg and the Sisters of Sorrow look complicit.  
Finally, the party must resist the temptations of the seductive and lecherous inhabitants of a strange nunnery/monastery in the swampy region where the Western Forest meets the Sorrows.  Characters surviving this encounter will know of Tharadodus’ perfidy and the secret location of the Master Thief’s hideout.

Secret of the Mists: The party must navigate the treacherous Mists and find the secret hideout of the leader of the Thieves’ Guild.  The bodies of many heroes dangle from the trees.  The party must overcome their horror and repulsion to deal with the abominable marsh residents.    

To Thine Own Self Be True: The party has found the entrance to Dahnakriss’s secret lair.  They must subdue the guards (including frost giants) and overcome devilish traps to reach the Heartstone.  Dahnakriss and Tharadodus will try to defeat the party, but both will flee if things go poorly.  Before leaving, Dahnakriss will use the Heartstone’s revelation power on the party.

The victorious party will be hailed as heroes, and fighters will be knighted.  Before the assembled lords of the north, Queen Leahra discovers the identity of her true love: Duke Theodoric of Temaraire (or someone else in your campaign).  Celebrations explode throughout the kingdom, though a few disappointed noblemen rue and connive.

The Peerage (Levels 9-17)

The status of the characters has changed since they first began.  They are now heroes of Ghyr, or Heartstone-formed villains.  Fighters have been knighted and possibly accepted paladinhood.  Mages must travel the path of the magus, and organizational opportunities await clerics and thieves.  In this mini-campaign, errant characters travel beyond the borders of Ghyr to perform deeds in other kingdoms that further their reputation.

The Giant Knights of Many Colors: The characters are in attendance for a tourney festival in Greendale.  Among those in attendance are the giant knights from the western kingdoms.  Should the giants fair poorly, or be mistreated, they take royal hostages back to their home.  Count Lyonel of Southpool issues a call to arms to retrieve those taken and to slay the giant leader.  Aside from defeating the giants, the knights must also keep the young count alive.
The Murderous Elf: The giant leader had a human wife, a powerful sorceress.  She appears before the Court of Greendale to demand redress: the capture of Cathal of Greendale, the pelt of the White Hart, and proof of love.  The first task concerns the elf Cathal who murdered a wizard – and kin to the sorceress.  The party must track down this murderer. 

The White Hart: The second task takes the party into the Great Olde Woode to hunt the legendary stag, but the druids and Parthenal elves will not allow the beast to be so easily harmed.
The Wizard in the Woods: A green dragon, Viridis, has been terrorizing the Lothenar refugees and eastern Parthenal elves.  Unable to handle the matter themselves, the elves send Fairleaf to find assistance and who encounters the party before they leave the woods.  Fairleaf only knows part of the danger, and characters who undertake the quest find themselves facing not only a dragon but the wizard Parindes and his army of humanoids.
The Grand Melee: When the party returns to Greendale, a Grand Melee has been called by the king.  Arrayed against Brastius are representatives of the Kingdoms of 200 Knights and Many Colors.  Their champion is a stranger hidden behind blue armor – secretly the Duke of Mork.  But the Grand Melee is not all that it seems, for Tharadodus will use his powers to pull the kingdoms into war.

The Horn of Fidelity:  The proof of love is composed of two tests. A magical horn has been hidden in the Broken Chain, guarded by the monsters of the Shattered Plateau.  The horn must be brought before the court of Greendale.

Assignation: The betrothed of Count Lyonel has been having an affair with his greatest knight.  The sorceress informs the party that they are to lead the young count in a hunt for a rival lord and his lady.  When his own lady is discovered, the sorceress presents Count Lyonel with the Horn of Fidelity to test his beloved before all assembled.  

The Harp of the Fair:  Count Lyonel is heartbroken over the infidelity of his betrothed until he hears a song carried upon the wind.  He begs the party to find the maiden who strums the harp and win her hand on his behalf.  The maiden is held by the sorceress in a magical tower somewhere in the west.

The Count of Durway: The King of Greendale has decided to raise Durway to the status of county, but first he must select an appropriate lord.  He proposes the following test: all who wish to compete must obtain a pledge of fifteen knights of renown.  The contenders joust to determine the top two who then compete in a grand melee.  The new count must then handle the machinations of the Duke of Mork and the Orcs of the Skeleton Bone.

The Idrisian Way (Levels 18-23)

Threats from followers of Idris are rising as two separate campaigns strike in the north and south.  Malypir, a blue dragon, seeks to control the trade in prismatic stones, while the twisted avenger, Warduke, organizes a holy war against Temaraire.  Confusing matters, word arrives that the bishop of Mercia has been assassinated – a casualty of the war in the underworld.
Goblin War: Goblins, hill giants, and ogres are the main elements of Warduke’s reavers.  Other Idrisian worshippers rally to the cause, and strange monsters are summoned.

Beasts of the Swamp: Just as victory has been won against the south goblinoids, Temaraire and Turness is besieged by Meggarans from the swamp.  
The Great Avenger: The crusaders of Temaraire must go south and finish their war with Warduke, before he has a chance to recoup.  Fire giants join the battle on the side of Warduke.
The Fellowship of Deep Hollow: No one has received word from Deep Hollow for two months.  Knights must discover whether the threat is giants, orcs, or something far worse emanating from within the mines.

The Idrisians of Castle Karak: A local lord has been slain and his castle lord has been overtaken by Idrisians.  Members of the party receive invitations to a banquet where they are main course.

The Wyrm of Idris: Malypir, a large blue dragon from the Onyx Ring, seeks to control the prismatic stone trade coming from Deep Hollow.  She is organizing the Orcs of the Skeleton Bone and other foul beasts to control the road ways. 

The Thyatian Eagle 
(Levels 24-27)

The Empire of Thyatis has finally recalled that it once had dominion over Provincia Gurrania.  The Empire is in dire need of new sources of income, and representatives have been sent to the former colony to demand levies.  This has been coolly rejected by Queen Leahra, and talks of conflict are openly discussed. 

Demand of Allegiance: The Court at Ghyr has received notice than an envoy from Thyatis will be arriving in due course.  The characters are tasked with escorting the visitors through the north.  Tourneys and fairs are held at various points during the visit, showcasing the prowess of the northern kingdoms.  When the Thyatians make their demands, the heroes of the realm must help the King and Queen decide the fate of the nation and ensure the safety of their Thyatian guests.
The Secret Heir: Reacquiring old possessions is not Thyatis’s only goal.  A competitive royal line exists in the form of the adventuress Renia.  Now apprised of her existence, Thyatis sends bounty hunters after the woman before she can uncover the truth of her heritage.  

Rebel Lords:  The decision over rejoining the Empire can split the entire north as old allegiances and animosities rear their heads.  Roags across the north will refuse the Thyatian yoke.  At a minimum, civil war will erupt in Greendale as Mork and Galencourt split from the Thyatian-favoring Brastius.  The characters must undertake diplomatic missions to secure new alliances for the coming conflicts.

The Lost Standard: King Theodoric commands the kingdom’s best knights to find the Lost Eagle Standard before the war arrives.  The filching ex-bishop, Ludovicus the Long, may hold the key to the quest, but can the party afford his price?
The Battle of Ghyr: The face of the north is irrevocably altered as open war breaks out over the Thyatian Empire.  Augmenting the Thyatian-side is a Legion arriving in West Haven and flyers of the RAF coming over the Icereach.  Wildcards include the Kingdom of Denagoth, Leeha, Alpha, the barbarians, and the humanoid communities.
Farewell to the Queen 
(Levels 28-36)

Whether Ghyr has retained its independence or rejoined the Thyatian Empire, the north enters into a period of quietude. While the lords make merry and amends, a final challenge gathers.  The five dragons of Tiamat have been awakened, and the poisoned dagger of Idris is poised to strike the royal couple. 

The Angel (28-31): A beggar appears before the characters seeking bits and food.  To any charitable character he shall speak of a vision: a spear of blue, a helmet of silver and gold, an infant screaming with a snake coiled around his feet.  The beggar knows nothing of what this means.

The clergy suspect this vision ties to an ancient Roag legend and Loftos’s prophecies.  They suggest that the party pilgrimage to Turness.  There they receive an angelic vision of Joseph of Orcathia who warns that doom shall fall upon the north if they do not know their own hearts.  

Joseph explains the beggar’s vision.  The first two items belonged to Jason and his wife, Blue Jay.  The last was their child who, bereft of his parents, turned to vengeance to destroy Maggorath.  His soul was cursed for abandoning the faith of He Who Watches.  The spirit directs the characters to save this ancient soul.

The party must first quest to find the Goblin Spear and Helm of Jason (aka the Haunted Helm).  These must be brought unto the ancient altar at Jaggadash.  When this is done, a section of the altar raises up.  
The relic is covered in a series of strange symbols that refuse decipherment.  The relic must be taken to the Mountain of Mirrors to break the code – a message to the Mountain Giants of the upper Temaraire.  The giants speak a name – Laura – that the party will need.

The final leg of the adventure takes the party deep into the Swamp of the Beast to Maggorath’s Rest where the fiend Laura guards the cursed soul of the son of Jason.  Before his soul can be released, the lich avenger will fight to destroy all upon the ridge and Swamp.
The New Elvenstar (32-34): Emissaries of the Realm of Wendar, a kingdom far to the south, have arrived at Ghyr.  They explain that their Elvenstar, a prismatic sapphire similar to the Heartstone, has blackened, and they need a new vessel to hold its power.  To obtain an appropriate gem, the party must escort miners far deeper than they have ever delved and face creatures that guard the gem lodes.

When an appropriate gem is extracted, it still must be polished and transported.  Agents of the Dark Lady Botha of Denagoth will do everything they can to delay or prevent the Wendarians from obtaining the gem.

Worse, the five dragons of Tiamat have begun their attacks upon the north, and the only way to stop them may be to use, and destroy, the gem gathered for the Wendarians.  Do Ghyr and the other nations fight under armed? Or do the King and Queen Ghyr break their vows to Wendar and steal the gem back before it is too late?   
The Last Battle (35-36): Peace has again been restored to the land, with Tiamat destroyed or driven off, and Ghyr’s ethics intact or not.  
In celebration of the royal anniversary, a stranger presents the Horn of Fidelity.  His audience shocked over the implications, the stranger presents an illusory recording depicting an assignation between King Theodoric and the paladin Deeth.  The accusations are false, and the recording is a forgery, but no magic can discern the truth.  The stranger has placed upon the persons of Theodoric and Deeth invisible talismans of deception that reverse all detection spells.  This stranger can be any of the wronged villains, or a new villain entirely.
Leahra will be convinced of their guilt if she uses the Heartstone, and the pair will be sentenced to execution by burning.  Theodoric and Deeth demand Trials by Combat to defend their guilt.  The greatest knights of the realm, the player characters, must champion their queen.  Unless both Theodoric and Deeth are slain, the accused will later flee to Temaraire.  Leahra does not accept the results of the combat and besieges the fortress, leading the forces personally.

While her attention is fixated, the stranger maneuvers the Royal Council into declaring the queen’s actions unjust.  The villain seizes power.  The Orcs of the Skeleton Bone and frost giants cement his hold on Ghyr.

The party must help bring an end to Leahra’s war with Temaraire and confront the usurper.  It is most likely that the Queen will perish in the final combat.  

Theodoric and Deeth, if they survive, will commit themselves to monastic orders for the rest of their days.  If no heir was produced, then leadership of Ghyr remains an open problem for surviving characters.  


LJN Adventures
To Thine Own Self Be True: The following characters undertake the Quest for the Heartstone or are exposed to the gem’s revelation power at court:  Strongheart, Elkhorn, Peralay, Figgen, Ringlerun, Mercion, Zargash, Fox Fingers, Warduke, Zarak, Skylla, and Kelek.  Level increases are appropriate, and Warduke becomes an Avenger.  Most of the LJN characters take their campaign into the south between Temaraire and Llacenvale.

War of the Underworld
Following the Quest for the Heartstone, Dahnakriss has either been slain or forced out of the region.  Various factions fight for control over what remains of the Thieves’ Guild.

The Ernest: The Halfling Merrygold is new to the City of Ghyr. A shipment of Leehan wares has been stolen, and Merrygold is asked to track it down for her fellows.  In the course of the investigation, she stumbles on plans for assassinations of various nobles and visitors.  Merrygold must seek the assistance of the hero Figgen.

Cloak and Dagger: Figgen has been apprised of the situation.  He plans to ambush the assassins when they strike at their next target, but Figgen himself is the prey of another: Zarak.  Can the thief capture the assassin and learn who is behind it all?
Crazy Like a Fox: Fox Fingers, the man who sent Zarak after Figgen, plots to steal a cache of prismatic stones for Denagothian agents in exchange for items capable of destroying wizards.  But this is not the master thief’s only goal.  He intends to alert the constabulary, use the commotion to free Zarak, and have the Ghyrans and Denagothians kill one another.  Merrygold, Figgen, and Peralay are all that stand in Fox Fingers’ way.  

The Assassin’s Blade: The bishop of Mercia was murdered by a freed Zarak.  His homicidal rage knows no bounds, and Peralay must end the threat his former friend poses once and for all.  The running battle leads the two deep into the Swamp.

Deeth’s Virtue
Deeth is preparing to become a paladin, but the witch Helyane wishes to prove that the maiden’s morals are not as strong as she believes.  She has laid out a series of traps.

The Battle of Turness: Deeth has been selected to escort Queen Leahra and King Theodoric on a pilgrimage to Turness.  There she is beseeched to rescue a captured nobleman.  The maiden must travel to the mouth of the Southern Turness, fighting monsters high and low from the Swamp of the Beast.  But she can only succeed by surrendering her pride.
Prince Charming: The rescued nobleman rewards his savior with a kiss – a magical one that inflames the desires of Deeth.  She flees into the woods where the elf Silverain encounters her.  Silverain must escort the drugged maiden to the enchantress Chormay in Greendale before her desires become too much to bear. Helyane’s henchmen stand in the way.
The Cold Shower: Deeth is resisting the desires brought about by Helyane’s magic, but it is becoming more difficult.  Only the Enchantress Chormay can relieve her.  Chormay must obtain special plants in the Swamp of Beast to prepare her philter.
The Sword and the Sorceress: Deeth has nearly proven herself a paladin in name and deed.  No longer enspelled, Deeth must capture Helyane and resist the final temptation to mete out her own justice.
The Arcanic Holy War 
Zargash and Kelek, victims of the Heartstone’s powers, seek power over the Kingdom of Ghyr.  Zargash seeks to become first Archbishop and then king, while Kelek seeks control of the High College.  Further, the two seek to destroy one another.

The Loftos Letters: The bishop of Mercia was recently murdered, and the Archbishop fears what this portends.  At the bishop’s funeral, Archbishop Loftos gives the late bishop’s assistant, Mercious, letters to be delivered to the Sisters of Sorrow.  The young priest must avoid the agents of Bishop Zargash before he can entrust the documents to the sisters.

The Rescue of Ringlerun: Skylla betrays her master, Ringlerun, and traps him within a cave deep in the Hill.  Can Figgen, Peralay and Elkhorn rescue the wizard from the Denagothian Witch?  

Kelek the Denagothian Wizard: With Ringlerun absent, Kelek rises within the High College.  His coterie of magic-users terrorizes the people of the Clearwater.  Heroes must prevent Kelek’s plot to destroy Clear Water.

The Bully Pulpit:  At the Council of Bishops, Zargash argues for the criminalization of magic use. Mercion must uncover the truth of Zargash’s infidelity to He Who Watches, or see the mad bishop’s war come to light.   

Mercy to Us All: Zargash has been revealed as a false priest and defrocked, but he is not done.  Mercion must defeat her former mentor and end his threat to the faith and to the Archbishop.

The Battle of Three Wizards: Freed from his captivity, Ringlerun must now put an end to Kelek’s and Skylla’s power grab or see the north plunged into war.

The Wild War

In the southern mountains of the Icereach, troubling is brewing within the humanoid community.  The Northlord and Valkeer are all that stand against it. 

Barbarian’s Song: Pushed by ogres, the goblins have been raiding the tribe’s land.  Valkeer and the Northlord must rescue a neighboring homestead.

The Fury of Zorgar: The worst of the atrocities have come not from goblinoids but from the butcher Zorgar.  The heroes return to find that Zorgar is holding the village captive, killing the people one at a time.

Northlord and the Hill Giants: The Ogre King sends his heavy troops against the Northlord.

The Nascent Nation: The power of the Ogre King has grown.  His control extends to ogres, hill giants and goblins ringing the southern mountains.  The Ogre King must be thrown down before the dominion spreads further.

The Burning Ember: The defeat of the Ogre King released a final plague upon the southern barbarians – Mettaflame.  The Fire giant has been summoned to revenge the Ogre King and wipe out the barbarian heroes.

The Avenger Crusade
The partnership of Strongheart and Warduke has soured, and the latter has fled to the Llacenvale to unlock his new density.  The heroes of Temaraire are soon faced with an avenger’s army.

Bowmarc’s Crusade: Goblin raids were nothing new along the Temaraire, but Denagothians have joined in as of late.  Bowmarc is granted permission to lead members of Poor Knights of the Watcher against the Idrisian Menace.

The Horde of Warduke: Bowmarc’s success is short-lived, as the avenger leads his forces out of the Llacenvale.  Strongheart and Elkhorn must rescue who they can and alert the forces at Temaraire.

Peralay’s Lost Dream (Return to Brookmere): Word reaches the rest of Ghyr about the threat in the south.  Peralay knows this is the time, and he must return to Brookmere and retrieve the Arrow of Denolas.  But Warduke’s forces have encouraged the Denizens of the Swamp and the Parthenal kobolds to raze the village.

The Lay of Elkhorn: While battles rage in the south, Elkhorn is pulled to the mountains where he must unlock the secrets of the Mountain of Mirrors.

The Secret of the Castle of Fangs: The paladins slowly push the avenger’s army back when it suddenly dissolves, scattering.  Astride his nightmare mount, Warduke taunts the heroes to find the truth.  Strongheart, Mercion, Peralay, Figgen and others must uncover the lost fortress of Jaggadash and learn what has become of their former friend.

Cave of Serpents: Joined by Elkhorn, the party has followed Warduke into the mountains.  There they are trapped by the “routed” army which corrals them into the Cave of Serpents and their final battle with Warduke.

Raven’s Love: The cleric Raven has lost her beloved Warduke and vows vengeance against the heroes of Temaraire.  She switches her allegiance to Idris who grants her secret knowledge.  Alone, she journeys to Cave of Serpents and releases Tiamat – five huge, savage dragons that attack Temaraire.  While the monsters attack, Raven seeks out Mercion to give Strongheart the same pain that she now suffers.


Other Adventures

If the standard adventure campaign and the LJN adventures were not enough, still more options live on in Ghyr.

The Recoveries of Whitemount and Sternmount: The humans and dwarves who inhabited these mountain settlements want to reclaim their holdings.  They must fight giants and dragons to succeed.
The Questing Beast: A strange beast, part horse and part dragon, travels the land.  One lady has declared that she shall only wed whoever is brave enough to bag the beast.

The Test of Horse, Woman, and Wine: An errant knight or paladin is tested by three guises of evil: a vile fighter, and evil wizardess, and the appeal of one’s own gluttony or desire.

The following AD&D adventures can be used in Ghyr.  They, along with XL1, AC1, and AC10, are available via Paizo Publishing or as free downloads (C2) from Wizards of the Coast.
G1-2-3 Against the Giants:  Hill, fire, frost giants all exist in the mountains and foothills of the Icereach.  The lower Llacenvale stands in for the Land of Geoff.  Idrisians, specifically Dark Lords, substitute for the drow as the ultimate masters of the giants.
C2 The Ghost Tower of Inverness: The best location for the Abber-Alz Hills is between the northern Ghyran Piedmont and the Alinor Chain.  The gem within the Tower is a prismatic stone created by an Alphatian of that fallen kingdom.
The Bloodstone series (H1-4) can be used near Durway or the southern limit of the Tellesian Way.  In the latter, the Shadow Lord or Botha substitutes for the Witch-King of Vaasa.  Orcus may be replaced by Idris or another entropic Immortal, or left as is.  The final module, H4 The Throne of Bloodstone, is very useful for the final confrontation at the Heart of Idris (GAZ F2).  

Several others adventures are compatible, including: I7 Baltron’s Beacon (Maggorath’s Rest), L3 Deep Dwarven Delve (Whitemount), UK1 Beyond the Crystal Cave (Icereach or the Thundering Peaks), GA2 Swamplight (the Sorrows or Northern Mists), and A Paladin in Hell (a possible twist for saving the soul of Jason’s son).

Timing the Adventures

If your campaign operates under the meta-story in the Wrath of the Immortals, Ghyr is not an official part of the events that rock the south.  However, it is a perfect site to play out competing imperial interests between Thyatis and Alphatia.  The Thyatian Eagle campaign, anticipated to occur after Emperor Thincol passes away, can be run during his reign.  
To have Strongheart and Mercion as Ierendi rulers during the Hule-Darokin War, quickly escalate the conflict between Strongheart and Warduke after the Heartstone Quest.  This ultimately leads to Strongheart’s victory, but in remorse the paladin, Mercion, Figgen and Peralay leave for new lands.  From Leeha they catch transport to Oceansend, Landfall and finally Ierendi.  There, Strongheart and Mercion win the annual tournament.  Their apparent oldness and inattention (as per X10) is a result of the weight of having slain friends.  They hold the title only for a year and then leave for parts unknown.
VAULTS OF PANDIUS

The Hidden Treasure of Ghyr
An Unofficial Game Accessory
“Once upon a time, lay a mythic kingdom beyond the ends of the world.  It was a realm of virtuous paladins and truculent enchantresses, knights and knaves – a land where each soul chose between the good and the bad.

This has ever been the Kingdom of Ghyr.”

This is the fourth product in a series of unofficial Gazetteer gaming aids designed by and for enthusiasts of the world of Mystara.  This work covers the Kingdom of Ghyr, a country west of the Icereach Mountains that define Norwold’s limits.  It also covers the neighboring nations of Greendale and Deep Hollow.  

“The Hidden Treasure of Ghyr” provides descriptions of the history, nations, races, and personalities of a land where men and women take up arms in the cause of valor and justice, where temptresses seek to pull away the righteous, and unclear hearts can destroy all that is held dear.
This product ties together the Idrisian storylines presented in the previous three gazetteers.  It also provides new rules for jousting and extended guidelines for playing paladins, avengers, and knights.
DUNGEONS & DRAGONS and D&D are registered trademarks owned by Wizards of the Coast, a subsidiary of Hasbro, Inc.


This book is a work of fan contributions and does not possess official recognition by Wizards of the Coast.  The editor and contributors make no representations to imply otherwise. 


This work may not be sold commercially in the United States of America or abroad.  It may be electronically replicated (“downloaded”) in its entirety for personal use.


The contributors retain copyright to their individual contributions with a fair-use understanding of citation in subsequent works.  The artists and cartographer retain all rights to their works as typically construed for art.


The editor retains all rights to the product “The Hidden Treasure of Ghyr.”  


Credits:


Design: JTR


Editing: JTR


Content Contributors: JTR, Andrew Thiesen, Eldersphinx, Marco Dalmonte, Shawn Stanley 


Cover Artist: JTR


Interior Artist: Rafael Ramos, JTR


Cartography: JTR


Typography: JTR


© 2006 JTR


PAGE  
17

