

Glantrian Political Changes AC 1000 - 1014

Author's note: While Gaz3 provided the nuts and bolts of the Glantrian Politics the follow on canon extensions to Glantri did not address the fluid and always changing nature of Glantrian Politics. In particular the canon AC 1013 Glantri: *Kingdom of Magic* utterly failed to reflect any progression in the noble structure or the changes the war itself imposed on Glantri. This is an attempt, using the style and also the earlier work of Aleksei Andrievski to show how Glantrian Politics progressed over the course of the events of the War of the Immortals and leading to fan based Mystara Almanac works.

AC 1000 - The Countess of Soth-Kabree, Lady Aliana Nyraviel is killed, her heir Chandor succeeds her. He remains loyal to House Erewan so no CV or PV changes.

Agnes Trower, Propraetor of the Two Volcanoes Free Province is convicted of Tax Evasion and sentenced by the Council to serve 20 years at the Tower of Sighs. Girolamo da Rerazzano, Quaestor Provinciae Thules of the TVFP is promoted to Propraetor of the Two Volcanoes Free Province

Jean-Louis d'Ambreville marries Claire de Gubernatis, a famous stage actress in Vyonnes.

Duchess of Fenswick, Margaret Hillsbury is re-nominated and elected by unanimous consent to be the largely ceremonial President pro temp of the Parliament. The Parliament consists of the following members in the Parliamentary sub-committees.

Judicial:

Chairman: Lady Margaret Hillsbury, Duchess of Fenswick (8)

Don Fernando de Casanegra, Marqués de Satolas (7)

Dame Geneviève de Sephora, Comtesse de Touraine (6)

Lady Arbana Jerbat, Viscountess of Redstone (5)

Dona Isabella de Montebello, Baronesa of Egorn (4)

Financial:

Chairman: John Beaumarys-Moorkroft, Duke of Hightower (8)

Lady Mariana Terlagand, Marchioness of Berrym (7)

Sire Giles Grenier, Vicomte de Fausseflamms (5)

Signor Antonio di Tarento, Viscount of Castelbianco (5)

Lord Ezechiel Naramis, Viscount of Nathrat (5)

Military:

Chairman: Lord Eachainn McDougal, Marquis of Dunvegan (7)

Lord Emeth Urbaal, Count of Wylon (6)

Lord Chandor Nyraviel, Lord of Soth-Kabree (6)

Herr Rolf von Graustein, Viscount of Blofeld (5)

Herr Franz Lowenroth, Baron of Adlerturm (4)

Foreign Relations:

Chairman: Lord Harald Haaskinz, Archduke of Westheath (9)

Lady Sinaria Verlien, Countess of High Sonden (6)

Lord Urmahid Krinagar, Count of Skullhorn Pass (6)

Signor Griseo Fulvina, Viscount of Verazzano (5)

Sire Malachie du Marais, Baron of Morlay (4)

AC 1001-

Marie-Helene de Montagnevert passes away in her sleep at the age of 122.

Monique d'Ambreville is born to Jean- Louis and Claire d'Ambreville

AC 1002 -

Thomas Paine, the Propraetor of the Nyra Free Province, is assigned to the Glantrian Embassy in Thyatis City to serve as a special assistant to Ambassador to Thyatis Catherine d'Ambreville. Claudio Faggoli, Paine's protégée, and former Propraetor of the Nordling Free Province is promoted to be the new Propraetor of Nyra Free Province. Brunhilde Metzler is assigned from a post at the House of Ministers in Glantri City to become the new Propraetor of Nordling Free Province.

Charles d'Ambreville and his wife Isabelle both pass away this year at the ages of 98 and 94 respectively.

Georges d'Ambreville is born to Jean-Louis and Claire d'Ambreville

AC 1003 - The Count of Skullhorn, Urmahid Krinagar, establishes the Principality of Bramya. Since it is in the same area as his county, there are no other changes, and he forms the new House of Skullhorn. His CV and PV are 16, while Prince Jherek's PV reduces by 6 to 32 (note that Jherek's CV was calculated incorrectly in GAZ3 as he is a Count not Marquis, as were Prince Brannart and Vanserie both of who should be Counts, not Viscounts, all by the order of the Radiance. His seat on the Parliament's Foreign Relations sub-committee is vacated.

Updated (and corrected from GAZ3) House CV and PV as of the end of AC 1003:

Crownguard: 17 CV, 34 PV; **Linden:** 18 PV, 33 PV; **Ritterburg:** 16 CV, 32 PV; **Igorov:** 15 CV, 35 PV; **Sirrechia:** 16 CV, 35 PV; **Sylaire:** 25 CV, 45 PV; **Singhabad:** 24 CV, 32 PV; **Skullhorn:** 16 CV, 16 PV; **Ellerovyn:** 21 CV, 32 PV; **Alhambra:** 18 CV, 29 PV; **Silverston:** 22 CV, 41 PV

Propraetor Vasiley Chuikov of the Western Czaikow Hills Free Province passes away. He is replaced by Claudia Merkle Quaestor Provinciae Thules of the Taterhill Free Province.

Don Hippolito di Belcadiz killed in a duel with Henri d'Ambreville

Katya Verlien-Zirchevski is born to father Mikail and his wife Andora, youngest daughter to Countess Sinaria Verlien

AC 1004 - After Urmahid Krinagar became Prince of Bramya last year his chair on the Parliamentary sub-committee on Foreign Relations comes open. Lady Arbana Jerbat of Redstone of the Judicial throws her hat into ring along with Lord Vandehaar of Oxhill. Jerbat receives more votes and takes her new seat in the Foreign Relations sub-committee. Lord di Tarento leaves his Financial seat and runs unopposed for the vacant Judicial seat. The now open Financial committee seat is taken by Lord Vandehaar.

The Archduke of Westheath, Harald of Haaskinz, establishes the Principality of Sablestone. The Barony of Kern is created for Harald, and he forms the new House of Kern. His CV and PV are 14. The Viceroyalty of Sablestone is abolished. Crownguard's CV and PV are decreased by 1.

With the enfeoffment of Sablestone the Council of Princes changes its voting means to take into account the increased votes of Bramya and Sablestone to the overall vote totals. Council votes are now handled as follows:

Requests are denied with 60 votes or less

Requests are sent to the Parliament with votes between 61 and 85

Requests are approved with 86 or more votes

Now the Archduchy of Westheath is up for grabs. Lady Margaret Hillsbury decides not to compete. John Moorcroft is the new Archduke of Westheath. Increase Singhabad's PV by 1 and decrease Sirecchia's PV by 9

Now the Duchy of Hightower is up for grabs. Lady Mariana Terlagand declines to compete; Eachainn McDougall and Fernando de Casanegra decide to compete. The Council votes:

Marquis Eachainn McDougall of Dunvegan - Brannart (16), Vanserie (18), Carlolina (21) = 55.
Marquis Fernando de Casanegra of Satolas - Morphail (15), Jaggar (16), Innocenti (16), Etienne (25), Carnelia (18), Harald (14) = 101.

- *Brannart obviously supports McDougall, as Carnelia supports de Casanegra*
- * Morphail votes against Crownguard and thus for de Casanegra *
- * Vanserie and Carlolina vote against the elves and thus for McDougall*
- * Jaggar and Urmahid do not want to see McDougall move and vote for de Casanegra*
- * Innocenti votes for de Casanegra as a part of deal made with Carnelia*
- *Etienne and Harald votes for fellow Radiance user *

* Volospin and Jherek both abstain; not caring nor wishing to offend either house, yet not wanting to give the loser enough votes to have this settled via a duel as both are considered good nobles*

The Council approves Don Fernando de Casanegra and rejects Sir Eachainn McDougall. Fernando de Casanegra is the new Duke of Hightower and increases Alhambra's PV by 1.

Now the Marquisate of Satolas is up for grabs. Countesses Verlien and de Sephora both decline to compete as they are happy in their current fiefs. Count Nyraviel declines as well as he wants to settle into his new status as Count of Soth-Kabree. Counts Alasdair McAllister and Emeth Urbaal both decide to compete. The Council votes:

Count Alasdair McAllister of Glenargyll - Brannart (16), Vanserie (18), Jaggar (16), Innocenti (16), Etienne (25), Carnelia (18), Harald (14) = 123.
Count Emeth Urbaal of Wylon - Morphail (15), Volospin (22) = 37

- *Brannart and Volospin vote for their candidates*
- *Vanserie, Jaggar, and Innocenti vote against the Alphatian candidate*
- *Morphail votes against Crownguard*
- *Etienne and Harald vote for the fellow Radiance user Alasdair*
- *Carnelia votes against Urbaal as part of deal with Innocenti for the vote earlier for de Casanegra *
- *Jherek and Urmahid both abstain*

The Council approves McAllister and rejects Urbaal. Alasdair McAllister becomes the Marquis of Satolas and increases Crownguard's PV by 1.

Now the County of Glenargyll is up for grabs. Ezechiel Naramis has special interests in Nathrat and declines to compete. Diane de Moriamis is talked out of competing by Malachie du Marais. Neither Rolf von Graustein, nor Giles Greiner has any interest in moving. Griseo Fulvina declines to compete based on the location and financially weak nature of the dominion. Arbana Jerbat declines for not wanting to move away from Alphatian lands. Rowena Krollnar and Antonio di Tarento decide to both compete. The Council votes:

Viscountess Rowena Krollnar of Bergen - Vanserie (18), Etienne (25), Jaggar (16) = 59
Viscount Antonio di Tarento of Castelbianco - Innocenti (16), Brannart (16), Morphail (15), Jherek (24), Urmahid (16) = 87

- *Vanserie and Innocenti vote for their respective candidates*
- *Etienne hates Sirecchia, so he votes for Rowena (he always had good relations with Flaems)* *
- *Jaggar votes against Sirecchia and Silverston*
- * Morphail votes for Antonio because her hopes to use Antonio in the future*
- * Jherek and Urmahid would vote against Linden*
- *Brannart votes for Antonio as he knows who and what Antonio is and traded his vote for future services*
- * Carlolina and Volospin abstain as neither are considered worthy*
- *Harald abstains as he does not want to support Antonio but neither does he want to alienate Sirecchia*

The Council approves di Tarento and rejects Krollnar. Antonio di Tarento becomes the new Count of Glenargyll and increases Sirecchia's PV by 1.

Now the Viscounty of Castelbianco is up for grabs. Obviously, all the undead barons of Boldavia and Klantyre will not be competing. Malachie du Marais declines to compete. That leaves us with Franz of Adlerturm, Isabella of Egorn, and Pieter of Oxhill. All of whom choose to compete. The Council votes:

Baron Franz Lowenroth of Adlerturm - Jaggar (16), Carlolina (21), Etienne (25) = 62
 Baroness Isabella de Montebello of Egorn - Carnelia (18), Jherek (24), Urmahid (16), Volospin (22), Innocenti (16) = 96
 Baron Pieter Vandehaar of Oxhill: Vanserie (18) = 18

- * Jaggar, Carnelia, and Vanserie vote for their candidates
- * Jherek, Volospin, and Urmahid vote against both Ritterburg and Linden
- * Carlolina votes against Linden and Alhambra.
- * Innocenti votes against Ritterburg and vote for Alhambra, to oppose Sylaire
- * Etienne votes against Carnelia and against Pieter who he hates even though on good terms with the Flaem in general
- * Brannart, Morphail, and Harald also abstain since they have no interest in this case.

The Council approves Isabella and refers Franz to Parliament. The following Parliament vote:

For: 34 (Crownguard), 35 (Igorov), 32 (Ritterburg), 45 (Sylaire), 32 (Ellerovyn) = 178 votes or 52% of the Parliament vote falling short of the 2/3rds needed for approval thus rejecting his request.

Isabella de Montebello is the winner and the new Viscount of Castelbianco, and Alhambra has its PV increased by 1.

The Barony of Egorn is now available to a new noble. The Klantrian James Dothan wins the Awards Festival in a 3-way duel at the Great School of Magic. He declares for House Crownguard and Crownguard has its PV increase by 4.

Updated House CV and PV as of AC 1004:

Crownguard: 16 CV, 38 PV; **Linden:** 18 PV, 33 PV; **Ritterburg:** 16 CV, 32 PV; **Igorov:** 15 CV, 35 PV; **Sirrechia:** 16 CV, 27 PV; **Kern:** 14 CV, 14 PV; **Sylaire:** 25 CV, 45 PV; **Singhabad:** 24 CV, 33 PV; **Skullhorn:** 16 CV, 16 PV; **Ellerovyn:** 21 CV, 32 PV; **Alhambra:** 18 CV, 31 PV; **Silverston:** 22 CV, 41 PV

Serena Aendyr, Lucrecia di Malapietra, Dorothy McAllister (mother of Alasdair) are killed by Alphatian assassins at the Silver Tower Inn in Glantri City. Xenos, Dorothy's bodyguard kills 3 assassins before succumbing to his wounds.

Prince Urmahid Krinagar marries Toregene Khatun. Toregene is the daughter of a prominent and wealthy landowner in Bramya and also an accomplished wizard.

Robert Beaumarys-Moorkroft, eldest son of the Archduke of Westheath, is expelled from the Great School of Magic for threatening his instructor, Tereis of Haaskinz.

AC 1005 - After the declaration of war, Carlolina Erewan loses the title of Chamberlain (reducing her CV and PV by 4 and Jaggar von Drachenfels gets the title, increasing his CV and PV by 4.

With the new Parliamentary session Lord Eachainn McDougal, Marquis of Dunvegan runs against Lady Hillsbury of Fenswick and narrowly wins a vote to become the largely ceremonial President pro temp of the Parliament. Prince Harald's old position of Chairman of the committee of Foreign Relations is taken by Lady Sinaria Verlien of High Sonden. The new Baron of Egorn, James Dothan, takes the vacant seat on the committee for Foreign Relations.

The current Parliamentary Sub- Committee structure in the spring of 1005

President pro temp of the Parliament: Lord Eachainn McDougal, Marquis of Dunvegan (7)

Judicial:

Chairman: Lady Margaret Hillsbury, Duchess of Fenswick (8)

Don Fernando de Casanegra, Duke of Hightower (8)

Dame Geneviève de Sephora, Comtesse de Touraine (6)

Signor Antonio di Tarento, County of Glenargyll (6)

Dona Isabella de Montebello, Viscounty of Castelbianco (5)

Financial:

Chairman: John Beaumarys-Moorkroft, Archduke of Westheath (9)

Lady Mariana Terlagand, Marchioness of Berrym (7)

Sire Giles Grenier, Vicomte de Fausseflamms (5)

Lord Ezechiel Naramis, Viscount of Nathrat (5)

Lord Pieter Vandehaar, Baron of Oxhill (4)

Military:

Chairman: Lord Eachainn McDougal, Marquis of Dunvegan (7)

Lord Emeth Urbaal, Count of Wylon (6)

Lord Chandor Nyraviel, Lord of Soth-Kabree (6)

Herr Rolf von Graustein, Viscount of Blofeld (5)

Herr Franz Lowenroth, Baron of Adlerturm (4)

Foreign Relations:

Chairman: Lady Sinaria Verlien, Countess of High Sonden (6)

Lady Arbana Jerbat, Viscountess of Redstone (5)

Signor Griseo Fulvina, Viscount of Verazzano (5)

Sire Malachie du Marais, Baron of Morlay (4)

James Dothan, Baron of Egorn (4)

Malachie du Marais marries Diane de Moriamis. Malachie presents to the Council of Princes a petition with the necessary number of signatures for an Act of Enfeoffment. The votes:

For: Vanserie (18), Jaggar (20), Harald (14), Etienne (25), Volospin (22) = 99

*Vanserie likes the notion of a 2nd Averognian Principality as the Flaem always considered the Averognian respectable unlike the other settlers

*Jaggar and Volospin support Malachie as it is hoped his lycanthrope subjects will provide a military edge in the war against Alphantia.

* Etienne naturally supports Malachie as a 2nd Averognian Principality

*Harald votes in support of Etienne and the Averognians with whom he has had very good relations

*the rest of the Princes vote against either because of rivalries with House Sylaire or simply not trusting a known (to the Council) werewolf to be a Prince of Glantri.

The motion of the Act of Enfeoffment barely passes the Council with 99 votes. The Barony of Morlay and Viscounty of Malinbois officially cease to exist. Malachie chooses his fief to remain at the old location as Morlay, and for 'unknown' reason not at Malinbois. Malachie is now Prince of Morlay-Malinbois, Baron of Morlay and established House Morlay. His CV and PV are 14. The PV of House Sylaire is reduced by 9. With the addition of the 13th Principality, the council adjusts its voting structure again.

Requests are denied with 65 votes or less

Requests are sent to the Parliament with votes between 66 and 95

Requests are approved with 96 or more votes

Updated House CV and PV as of AC 1005:

Crownguard: 16 CV, 38 PV; **Linden:** 18 PV, 33 PV; **Ritterburg:** 20 CV, 36 PV; **Igorov:** 15 CV, 35 PV;

Sirrechia: 16 CV, 27 PV; **Kern:** 14 CV, 14 PV; **Sylaire:** 25 CV, 36 PV; **Morlay:** 14 CV, 14 PV;

Singhabad: 24 CV, 33 PV; **Skullhorn:** 16 CV, 16 PV; **Ellerovyn:** 17 CV, 28 PV; **Alhambra:** 18 CV, 31 PV;

Silverston: 22 CV, 41 PV

Propraetor of the Black Mountains Free Province Ernst von Drachenfels retires and is replaced with the former Propraetor of the Three Fires Free Province Chiara Ulleri. Retired Brigadier General Marcus Furius Camillus is assigned to be the new Propraetor of the Three Fires Free Province.

Michel d'Ambreville is born to Jean-Louis and Claire d'Ambreville

Thylera Aendyr is covertly sent by her father to stay with distant relative and study in Alphatia and to keep her safe

Giovanni di Malapietra killed by an Alphatian summoned monster in Caurenze.

Prince Urmahid and his wife Toregene welcome their first child into the world. A boy they name Tolui

Cesare Fulvina, oldest son, and heir to Verazzano, marries Flavia Panatta a famed adventurer and notable wizard.

AC 1006 - At the beginning of the new Parliamentary session Prince Malachie's open seat on the sub-committee for Foreign Relations was taken by Lady Rowena Krollnar, Viscountess of Bergen

The Council of Princes approved the creation of 8 new dominions. The Princes felt the new dominions would provide greater control of the population and needed increase in revenue tax with the massive increase in the Grand Army due to the war with Alphatia. As a side benefit the new dominions would also provide more balance to a Glantrian nobility structure that now had nearly as many Principalities as Baronies and Viscounties *combined*.

The Viscounty of d'Ylourgne was created and the Fortress of d'Ylourgne was decommissioned. Prince Innocenti loses Viceroyalty and has his PV reduced by 1 and the new Viscounty is opened to an Awards Festival. All the undead barons of Boldavia and Klantyre do not compete. The remaining Barons: Franz Lowenroth, Baron of Adlerturm; James Dothan, Baron of Egorn; and Pieter Vandehaar, Baron of Oxhill choose to compete. The Council vote:

Baron Franz Lowenroth of Adlerturm - Etienne (25), Malachie (14), Jaggar (20), Jherok (24), Urmahid (16), Carlolina (17), Carnelia (18) = 134.

Baron James Dothan of Egorn - Brannart (16), Innocenti (15) = 31

Baron Pieter Vandehaar of Oxhill - Vanserie (18), Morphail (15), Harald (14) = 47.

- * Jaggar, Brannart, and Vanserie vote for their candidates*
- * Jherek, Urmahid, Carlolina, and Carnelia vote for Franz to open up a rich Barony to an Award Festival*
- * Etienne likes the idea of a militaristic family at d'Ylourgne and Malachie vote for Franz suspecting he is a lycanthrope and perhaps willing to shift his political allegiance*
- *Morphail votes for Pieter who he recognizes as a shady character and might cause problems for the Averoignians the new Viscounty is located right next to*
- *Harald votes for Pieter just in hope of getting him out of the Sablestone region*
- *Volospin abstains as none of the candidates is felt to be worthy of his vote*

The Council approves Franz Lowenroth and rejects Dothan and Vandehaar. Franz Lowenroth becomes the new Viscount of d'Ylourgne.

The vacant Barony of Adlerturm is now open for a new noble. A Hattian wizard, Walther von Lienitz wins the Awards Festival settled in a duel with an Ethengarian wizard. Ritterburg has its PV increased by 5.

The 7 remaining new dominions created by the Council of Princes are all Baronies and are competed for by scores of eligible Glantrian wizards.

One new Barony, located between Egorn and Oxhill, is awarded to the Thyatian wizard Niccolo Galateo by the Council. The new Baron names it Edleview. He aligns with House Sirrechia. House Sirrechia has its PV increased by 4.

Another new Barony, located between Egorn and d'Ylourgne, is won in an Awards Festival by the Ethengarian wizard Subatai Khaldun. He names it Nandin. He aligns with Singhabad. House Singhabad has its PV increased by 4.

Another new Barony located north of Morlay-Malinbois and is awarded to the famous adventurer and dragon-mage Michel Leconte. He names it Brulefer and aligns with Sylaire. House Sylaire has its PV increased by 4.

A new Barony north of Brulefer is awarded to the famous Alphatian wizard Stacia. She names it Leadyl and aligns with Silverston. House Silverston has its PV increased by 4.

A new Barony north of Leadyl is won by the extremely popular Erewan Elf war-hero, Ansel Widefarer 'The Torch of Aasla'. He names his Barony Goriidel and aligns with House Ellerovyn. House Ellerovyn has its PV increased by 4.

The last western new Barony, north of Goriidel close to the Wendarian border, is won by a Kaelic Wizard, Fiona MacInnes. She names the Barony Lantruen and aligns with House Crownguard. House Crownguard has its PV increased by 4.

A new Barony, between Uigmuir and Bergen, is won by the famous leader of the leading H-K unit of the war, Kristina Wilhamine. She names the Barony Dovehold and aligns with House Linden. House Linden has its PV increased by 4.

The Baron of Egnor, James Dothan, and his family were found dead in their tower. The Barony was put back up for an Awards Festival and was won by the Belcadizan wizard Juan Manuel Cagigal y Monserrat. House Crownguard has its PV reduced by 4. House Alhambra has its PV increased by 4.

Updated House CV and PV as of AC 1006:

Crownguard: 16 CV, 38 PV; **Linden:** 18 PV, 37 PV; **Ritterburg:** 20 CV, 41 PV; **Igorov:** 15 CV, 35 PV; **Sirrechia:** 15 CV, 30 PV; **Kern:** 14 CV, 14 PV; **Sylaire:** 25 CV, 40 PV; **Morlay:** 14 CV, 14 PV; **Singhabad:** 24 CV, 37 PV; **Skullhorn:** 16 CV, 16 PV; **Ellerovyn:** 17 CV, 32 PV; **Alhambra:** 18 CV, 35 PV; **Silverston:** 22 CV, 45 PV

Camille d'Ambreville passes away at the age of 125

Cesare Fulvina, oldest son, and heir to Verazzano, and his wife have their first children, twin girls named Raffaella and Chiara.

Gaston d'Ambreville, Constable of Vyonnes, is slain by an Alphatian summoned Iron Gargoyle in the streets of Vyonnes.

Prince Urmahid and his wife Toregene have their 2nd child. A girl they name Sorkhokhtani.

AC 1007 - With the death of Baron Dothan his seat on the Foreign Relations sub-committee came open for the new session of Parliament. Many of the new nobles vie for the seat but in the end the Baron of Brulefer and noted adventurer Michel Leconte easily wins the set in large part due to his exploits in Wendar and Darokin where he earned the thanks and good will of the King of Wendar and Council of Darokin.

Viscount Giles Grenier dies in a laboratory explosion with no heirs thus the vacant Viscounty of Fausseflammas goes up for grabs. All the undead barons of Boldavia and Klantyre do not compete. Most of the newly elected nobles of AC 1006 decline to compete as some were in Alphatia as Glantri launching a insurgency campaign of its own in Alphatia earlier in the year, some are still settling into their new dominions and nearly all exhausted their finances campaigning for the new Baronies just last year. Three Barons do enter the Awards Festival: Niccolo Galateo, Baron of Edleview; Juan Manuel Cagigal y Monserrat, Baron of Egnor; and Pieter Vandehaar, Baron of Oxhill. The Council vote:

Baron Niccolo Galateo of Edleview - Innocenti (15), Etienne (25), Jherek (24), Malachie (14), Carlolina (17), Volospin (22) = 117

Baron Juan Manuel Cagigal y Monserrat of Egnor - Carnelia (18), Jaggar (20), Jherek (24), Urmahid (16), Volospin (22) = 80

Baron Pieter Vandehaar of Oxhill - Brannart (16), Vanserie (18), Morphail (15), Harald (14) = 63

* Carnelia, Innocenti, and Vanserie vote for their candidates*

Brannart and Morphail vote for Pieter who they recognize as a shady character and might cause problems for the Averognians as the Viscounty is located right next to their lands

* Harald votes for Pieter just in hope of getting him out of the Sablestone region.*

Jaggar votes for Juan Manuel as he is ex Grand Army officer and respected military wizard

*Jherek votes for both Niccolo and Juan Manuel as he genuinely impressed with both men. Urmahid is

friends with Juan Manuel and only votes for him*

Carlolina votes for Niccolo and voting against the Belcadizan and Flaem

*

Etienne and Malachie vote for Niccolo knowing he is a lycanthrope and perhaps willing to shift his political allegiance. Malachie after doing mental calculations of the likely Council votes figures both Niccolo and Juan Manuel will be short which means likely both will face off in a duel that Juan Manuel would like win. Behind the scenes Malachie and Etienne work a 3-party deal with Prince Volospin. For his support, which he would not likely normally give a Thyatian; Niccolo would then leave House Sirrechia and join House Marais. Asked why he might agree to do so, Malachie informs him he has long been an agent of the Averoignian lycanthropes. Volospin agrees to vote for Niccolo IF he would agree to leave House Sirrechia. Niccolo does agree to the bargain*

*Volospin upholds his end of the bargain and votes against the Flaem, but votes for Juan Manuel **AND** also for Niccolo.

The Council approves Niccolo, refers Juan Manuel to Parliament, and rejects Pieter. The following Parliament vote on Juan Manuel Cagigal y Monserrat:

For: 38 (Crownguard), 35 (Igorov), 14 (Kern), 37 (Singhabad), 16 (Krinagar), 35 (Alhambra), 45 (Silverston) = 220/414 votes or 53% of the Parliament vote falling short of the 2/3rds needed for approval thus rejecting his request.

Niccolo Galateo is the winner and the new Viscount of Fausseflammes.

The vacant Barony of Edleview is now open for a new noble. A Sindhian wizard, Sita Peshwir wins the Awards Festival over an Averoignian wizard. She joins House Kern.

Soon afterwards in Parliament Galateo announces he is leaving House Sirrechia and joining House Morlay, infuriating and embarrassing Prince Innocenti. Numerous unsuccessful attempts are made on the new Viscount's life.

As a result of all this, Sylaire has its PV drop by 5, and Morlay has its PV increase by 5, Kern has its PV increase by 4, and Sirrechia has its PV decrease by 4.

Updated House CV and PV as of AC 1007:

Crownguard: 16 CV, 38 PV; **Linden:** 18 PV, 37 PV; **Ritterburg:** 20 CV, 41 PV; **Igorov:** 15 CV, 35 PV; **Sirrechia:** 15 CV, 26 PV; **Kern:** 14 CV, 18 PV; **Sylaire:** 25 CV, 35 PV; **Morlay:** 14 CV, 19 PV; **Singhabad:** 24 CV, 37 PV; **Skullhorn:** 16 CV, 16 PV; **Ellerovyn:** 17 CV, 32 PV; **Alhambra:** 18 CV, 35 PV; **Silverston:** 22 CV, 45 PV

Simon d'Ambreville passes away at the age of 99

Lord Uthar Aendyr, Prince Volospin's brother and Commander of the 5th Glantrian Army, is killed at the battle of Huledain Camp at the onset of Thar's invasion.

Bruce McGregor tossed into dungeons of Crownguard after a failed revolt in Sablestone by Followers of the Claymore.

AC 1008 - PLAGUE, Alphatian TERRORISTS, and THAR's INVASION

The open financial sub-committee seat of Giles Grenier is filled at the beginning of the year's Parliamentary session by Don Juan Manuel Cagigal y Monserrat Baron of Egnon

Viscountess of Redstone Arbana Jerbat who had been missing since been since early 1007 is officially declared dead by Council of Princes with no heir thus the Viscounty of Redstone is put up for an Awards Festival. None of the undead barons of Boldavia and Klantyre choose to compete. Several Barons decline to compete for a dominion in such an unstable region of Glantri. However, several Barons choose to compete, Ansel Widefarer of Goriidel, Stacia of Leadyl, and Pieter Vandehaar of Oxhill. The Council votes:

Baron Ansel Widefarer of Goriidel - Jaggar (20), Jherek (24), Urmahid (18), Etienne (25), Malachie (14), Carlolina (17) = 118.

Baroness Stacia of Leadyl - Carnelia (18), Volospin (22) = 40.

Baron Pieter Vandehaar of Oxhill- Juliana (16), Innocenti (15), Brannart (16), Morphail (15), Harald (14) = 76.

* Carlolina, Volospin, and Juliana vote for their candidates*

Brannart, Innocenti, and Morphail vote for Pieter who they recognize as a shady character they might have use in future plots

* Harald votes for Pieter just in hope of getting him out of the Sablestone region*

*Jaggar, Jherek, Urmahid, Etienne, and Malachie vote for Ansel out of respect to his services to Glantri and status as a national hero as well as a capable wizard in an area likely to see action as the Alphatians advance upon Glantri.

Carnelia votes for Stacia as a vote against the Erewan and the Flaem

The Council approves Ansel, refers Pieter to Parliament, and rejects Stacia. A disgusted Pieter withdraws before the Parliament votes on him.

Ansel Widefarer wins Viscounty of Redstone. House Erewan has its PV increase by 1. Silverston has its PV decrease by 5.

The vacant Barony of Goriidel is now open for a new noble. An Ethengarian, Jella-Lan wins the Awards Festival over an Averoignian wizard. She joins House Skullhorn. House Skullhorn has its PV increase by 4.

Vanserie and Wilhelmine Vlaardoen die of the plague. Their daughter Juliana inherits Bergdhoven.

Prince Urmahid is awarded the charge of Treasurer of the Council. Skullhorn's CV and PV increase by 2.

Linden's CV and PV decrease by 2.

Archduke John Beaumarys-Moorkroft of Westheath dies of the plague and is succeeded by his daughter Lady Judith.

The plague also claims Fiona MacInnes, the Baroness of Lantruen, Fiona MacInnes who did not have a suitable heir. The Barony is opened for an Awards Festival. Iriel Newleaf wins and chooses House Ellerovyn which has its PV increase by 4 and House Crownguard has its PV decrease by 4.

Baron Subatai Khaldun of Nandin and his heir both die in an Alphatian summoned monster attack in his Barony. The Alphatian wizard Borodin wins the Awards Festival. Silverston has its PV increases by 4 and Singhabad has its decrease by 4.

Updated House CV and PV as of AC 1008:

Crownguard: 16 CV, 34 PV; **Linden:** 16 PV, 35 PV; **Ritterburg:** 20 CV, 41 PV; **Igorov:** 15 CV, 35 PV; **Sirrechia:** 15 CV, 26 PV; **Kern:** 14 CV, 18 PV; **Sylaire:** 25 CV, 35 PV; **Morlay:** 14 CV, 19 PV; **Singhabad:** 24 CV, 33 PV; **Skullhorn:** 18 CV, 22 PV; **Ellerovyn:** 17 CV, 37 PV; **Alhambra:** 18 CV, 35 PV; **Silverston:** 22 CV, 44 PV

The Glantrian House of Parliament barely passes a bill legalizing Clerics in Glantri but with strict regulations and licenses.

Propraetor Jean Michel Baptiste Propraetor of the Moulins Free Province retires and is replaced by Bradana Pottinger the former Quaestor Provinciae Thules.

Claudio Faggoli, the Propraetor of Nyra Free Province, is ambushed and killed by a band of Bugbears east of Nyra. The previous Propraetor Thomas Paine is recalled from Thyatis City and reassigned to his previous position. Former Ambassador to Karamaikos Marianita Lucia de Leon y Valdez is sent to replaced Paine in Thyatis City.

Propraetor Sal Barlusconi of the Tchernovodsk Free Province is removed from office and imprisoned in the Tower of Sighs for 'bad judgment' in his personal life. The former Ambassador to Alfheim Don Maximilian de Belcadiz (you would never think of calling him by a shorter name, so neither will we) is appointed the new Propraetor of Tchernovodsk Free Province.

Manuela Salazar Propraetor of the Western Wendarian Ranges Free Province passes away and is replaced by newly promoted Propraetor Vyra Aerdol who previously served as the head of Taxation and collection in the Nyra Free Province

AC 1009 - Climax of the Great War:

At the beginning of the year's Parliamentary session the open Foreign Relations committee seat of Lady Jerbat is taken by the Viscount of Redstone Ansel Widefarer.

The Count of Soth-Kabree Chandor Nyraviel is killed during the final battles pushing Thar out of Glantri and back into the Broken Lands in early 1009. Since he had declared no heir, the County was opened to an Awards Festival. Several of the Viscounts decline to compete for a dominion in such a unstable war ravaged region of Glantri. However, a number of Viscounts choose to compete: Isabella de Montebello of Castelbianco, Ansel Widefarer of Redstone, and Franz Lowenroth of d'Ylourgne. The Council votes:

Viscount Ansel Widefarer of Redstone - Jherok (24), Urmahid (18), Etienne (25), Malachie (14), Carlolina (17) = 98.

Viscountess Isabella de Montebello of Castelbianco - Carnelia (18), Volospin (22) Innocenti (15), Brannart (16), Morphail (15), Harald (14) = 100.

Viscount Franz Lowenroth of d'Ylourgne - Jaggar (20), Juliana (16) = 36.

- * Carlolina, Carnelia, and Jaggar vote for their candidates
- * Juliana follows her advisor's suggestion and votes for Lowenroth, but in reality was to vote against the elves*
- * Innocenti, Brannart and Morphail are swayed by Princess Carnelia for promises of future support*
- * Harald votes for de Montebello out of admiration for her brains and her body*
- * Volospin votes for de Montebello in hopes of having a nearby historically Thyatian dominion in which he can move a follower of his*
- * Jherek, Urmahid, Etienne, and Malachie vote for Ansel out of respect to his services to Glantri and status as a national hero as well as a capable wizard in an area likely to see action due to its proximity to the Broken Lands and King Thar*

The Council approves both Widefarer and de Montebello and rejected Lowenroth. Thus, the issue was settled at Dueling Court where de Montello won by default when Widefarer became violently ill the night before and announced he was unable to compete.

Isabella de Montebello wins the open County of Soth-Kabree. House Alhambra has its PV increase by 1 and Ellerovyn has its PV decrease by 6.

With de Montebello's elevation to Soth-Kabree the Viscounty of Castelbianco came open for an Awards Festival. The competition was fierce as three candidates emerged as favorites and were voted upon by the Council of Princes.

Baroness Kristiana Wilhamine of Dovehold - Juliana (16), Jaggar (20), Etienne (25), Malachie (14), Brannart (16), Morphail (15) = 106
 Baron Borodin of Nandin - Volospin (22), Jaggar (20), Carnelia (18) = 60
 Baroness Sita Peshwir of Edleview - Harold (14), Jherek (24), Urmahid (18), Carlolina (17), Innocenti (15) = 84

- * Juliana, Volospin and Harald vote for their own candidates*
- * Jaggar votes for both Borodin and for Wilhamine as both have proven to be a very capable combat wizards and feels either would prove a asset to Glantri*
- * Etienne and Malachie both support Wilhamine as they both have great relationships with the Flaems*
- * Brannart and Morphail both support Wilhamine as they both recognize her as a kindred dark soul*
- * Carnelia who wavered between Borodin and Peshwir finally ends up supporting Borodin after being swayed personally by him in pre-vote politicking*
- * Jherek and Urmahid both support Peshwir after being charmed personally by her as well as supporting her drive to give voice, and power, to the steadily increasing Sindhi population in western Glantri*
- * Carlolina and Innocenti both vote for Peshwir, and House Kern, seeing the Linden and Silverston houses already very powerful*

The Council passed Wilhamine, rejected Borodin and sent Peshwir to Parliament. Knowing she would have to face such a powerful and skilled combat mage in Wilhamine Peshwir expended little gold or time politicking in Parliament before it decided on her petition. After a week of deliberation and time for Peshwir to make her case to the other nobles the Parliament voted:

For: (Silverston) 44, (Alhambra) 36, (Ellerovyn) 31, (Kern) 18, (Singhabad) 33, (Krinagar) 22, (Sirecchia) 26 and to the surprise of everyone in Parliament... (Crownguard) 34, and (Igorov) 35 = 279/408 votes or

68% of the Parliament vote just reaching of the 2/3rds needed for approval thus accepting her request. Peshwir was now to face Wilhamine in the dueling court. Bravely facing her opponent in the dueling Court, a week later rather than lose face by withdrawing, Peshwir was quickly and violently overcome by the more experienced Wilhamine. Peshwir did survive but not without severe injuries that she spent nearly a month recovering from.

Thus, Wilhamine won the Viscounty of Castelbianco. With her elevation to Castelbianco the Barony of Dovehold came open. A local wizard from the Barony, Roeland Koorteweg, won the Award Festival thus increasing Linden's PV by 5.

As the year wore on and the war turned against Thyatis making the likelihood of an Alphatian invasion likely the Council of Princes created several new dominions to help aid in its defense.

Two new Viscounties were created. One in the rich Isoile River Valley east of New Averoigne and a second in a much less desirable location on the east slopes of the Colossus Mounts north of Bramya facing the Ethengar Khanates.

There was much discussion in the Capital among the nobles as to who might and might compete for the Viscounties. It was never officially confirmed by the Council but often surmised at the Capital that the Isoile Valley dominion was created for one of the great heroes of the war, the Averoignian wizard Baron Michel Leconte of Brulefer who famously led a unit of the Glantrian Expeditionary Force that captured the Alphatian man-o-war flagship, the Eriadna, at the savage Battle of Retebius while leading a expeditionary air-mobile force of Glantrian wizards and other adventurers in the defense of Thyatis. Once the Baron announced he was competing for the new Viscounty any interest in competing by the other Barons in competing dried up. Not only was Leconte thought of as national hero, with ties to many of the Princes, he was known to be a very capable and powerful wizard. With many remembering what just happened to Baroness Peshwir going to dueling court against battle hardened combat wizards it was no surprise Leconte ran unopposed. The new Viscount then named his new dominion Amboise and increased Sylaire's PV by 1.

With Leconte's elevation to Amboise, his old dominion of Brulefer came open and in a competitive and fierce Award Festival another Glantrian hero and member of the Glantrian Expeditionary Force in Thyatis, Josef Stransky, won his old commander's (and best friend) dominion. Add 4 to Ritterburg's PV.

The second new Viscounty despite its frontier (and potential front line against Ethengar) location did draw a number of Barons to compete for the title. After a month of hard campaigning and politicking 3 nobles took their cases to the Council of Princes and were voted upon:

Baron Pieter Vandehaar of Oxhill - Juliana (16), Harald (14), Etienne (25), Malachie (14), Brannart (16), Morphail (15) = 100

Baroness Jella-Lan of Goriidel - Urmahid (18), Innocenti (15), Carnelia (18) = 51

Baron Borodin of Nandin - Volospin (22), Jaggar (20), Jherek (24), Carnelia (17) = 83

Juliana, Urmahid, and Volospin vote for their own candidates

Brannart and Morphail again vote for the evil and corrupt Pieter

Harald, Etienne, and Malachie all vote for Pieter simply to finally see him out of western Glantri

Innocenti votes for Jella-Lan rather than vote for the Flaem or Alphatian

Carnelia votes for Jella-Lan in a rare moment for her, a moment of pity for her awkward situation yet also votes for Borodin who is the best candidate in her opinion

Jherek votes against the Flaem and against Jella-Lan for the traditionalist in him can't fathom an unmarried (widowed) Ethengarian WOMAN as a noble

Jaggar votes for Borodin as the best option and of course voting against the Ethengarian and Pieter whom he despises

The Council approves Vandehaar, rejects Jella-Lan, and passes Borodin on to Parliament for a decision. After a week of heavy politicking and lining pockets with gold the Parliament votes:

For: (Ritterburg) 45, (Singhabad) 33, (Skullhorn) 22, (Ellerovyn) 31, (Alhambra) 36, and (Silverston) 44 for a total of 211 votes out of 419 thus getting 50% and falling short of the 2/3rds needed for approval thus Pieter Vandehaar becomes the new Viscount and names his dominion Steenwijk. Linden's PV is increased by 1.

Vandehaar's old dominion of Oxhill is subject to a bruising and quite violent campaign (2 potential nobles are murdered) after the votes were cast by the Council of Princes the Fen wizard Edward Newbute emerged as the winner and the new Baron of Oxhill. He allies with House Silverston increasing their PV by 4.

Along with the two new Viscounties, four new Baronies are created at the frontier edges of Glantri and for the most part draw a great deal of spirited contest.

In perhaps the most crucial of the new dominions created the Council acknowledges the danger the Sind and its overlord, The Master, still were to Glantri. The Council creates a new Barony on the border with the Sind to the west of Sablestone. In a rare departure from standard procedure the Council makes clear it has **one** person in mind for the position of Baron. The potential noble aspirants take heed and the Thyatian General Tenebras Favosi who won fame and accolades for his skill parrying Thar's invasion in the Silver Sierra Free Province is chosen with no dissention or opposition to be the Baron of the new Barony. He names it Fallsburg and allies himself with Sirecchia. Sirecchia's PV is increased by 4.

In the far northeast of Glantri, east of Boldavia a new Barony is created to extend control of that land and provide closer links (and eyes) on the Heldannic Knights. The famed scholar and much admired Mikail Zirchevski, husband of Sinaria Verlien's daughter and father of one of the greatest child talents seen at the Great School in perhaps decades, wins the Awards Festival and names his new Barony Lipetsk. Igorov's PV is increased by 4.

The south on the border with Darokin the Council of Princes creates a new Barony with the purpose of defending the direct southern approaches into Glantri from Darokin (the Alphatians) as well as improving direct communication and trade with Darokin and bypassing normal routes through the hostile and mobilized Broken Lands. Many potential nobles compete for this barony and in the end the winner was Mirodor who was an Alfheim refugee who moved to Glantri and made a name for himself serving in the Grand Army during the last half of the war. He names his new Barony Rittermour. Ellerovyn's PV is increased by 4.

The final new dominion is created in the newly annexed lands between Glantri and the Great Plateau to the west of d'Ylourgne. A Fen wizard, Edward Glascock, wins a 3-way duel and wins the title of the new

Barony which he names Sherlin. He declares his allegiance to Crownguard. Crownguard's PV is increased by 4.

In the last weeks of 1009 came the assault on Glantri by the 'Thousand Wizards' as retaliation for the destruction of the Alphatian capital city of Sundsvall. The attack is only halted when magic gets drained from the world for a week and the Alphatian continent sinks. Before that happened though the Alphatians did have enough time to wreak havoc over Glantri and duel with many Glantrian wizards. Many fell on both sides, including some Glantrian nobles.

The Baroness of Leadyl, Stacia, died in defense of Glantri City after bravely taking on 3 Alphatian mages. She killed two but the third bested her.

The Baron of Egorn, Juan Manuel Cagigal y Monserrat died in defense of Fort Monteleone where a large contingent of Alphatian mages attacked. He was crushed by an Air Elemental he did notice approach as he was engaged in a large range duel with an Alphatian wizard.

The Duchess of Fenswick, Margaret Hillsbury died when attacked by a Black Dragon said to be allied with the Alphatians.

Perhaps the most troubling loss for Glantri could be the loss of the Prince of Blackhill himself, Prince Volospin. He was last seen dueling a Alphatian archmage over Glantri City (rumored to be Master Terrari himself). After the battle no sign of him could be found. He was feared dead but the Council decided to put off the succession of Blackhill, with the permission of Volospin's son Lathan and sole heir, deciding what to do about Blackhill for a month or two and into the New Year hoping of course that the Prince might reappear.

While the succession of Blackhill was kept open by the Council, it moved rapidly to fill the vacancies created by the Alphatian attack.

For the vacant Duchy of Fenswick both of the Crownguard Marquis decide to compete, Mariana Terlagand (Narda Sheen) true to form declined to compete. After an abbreviated campaigning session, the Council voted on the matter of filling the open Duchy:

Marquis Alasdair McAllister of Satolas - Brannart (16), Jaggar (20), Morphail (15), Innocenti (15), Harald (14), Jherek (24), Urmahid (18), Carnelia (18) = 130

Marquis Eachainn McDougall of Dunvegan - Juliana (16), Malachie (14), Carlolina (17) = 47

Prince Brannart publicly claimed he was voting for both but secretly votes only for the Radiance user, McAllister, not voting for Eachainn to reduce risk of having this end up in dueling court

Volospin and Etienne abstain for not attending the Council session

Harald votes for the fellow Radiance user

Jaggar, Morphail, Innocenti, Jherek, Urmahid, and Carnelia vote against McDougall as he was deemed too valuable militarily to move from his present dominion

Juliana, Malachie, and Carlolina vote for the more charming and less creepy McDougall

The Council approves McAllister and rejects McDougall, so Alasdair McAllister becomes the new Duke of Fenswick. Crownward's PV is increased by 1 and Silverston's is decreased by 8.

The now open Marquisate of Satolas is now open for an Awards Festival. Two Counts decide to compete and after a short campaign period the Council voted:

The Count of Glenargyll Antonio di Tarento - Brannart (16), Juliana (16), Morphail (15), Innocenti (15) = 62

The Count of Wylon Emeth Urbaal - Jaggar (20), Harald (14), Malachie (14), Jherek (24), Urmahid (18), Carlolina (17), Carnelia (18) = 125

Prince Innocenti votes for his own candidate

Volospin and Etienne abstain for not attending the Council session

Juliana votes against the Alphantian and Morphail and Brannart vote for their tool and resident evil soul

*the rest of the Princes vote mostly against the disliked Count of Glenargyll as much as they voted for Urbaal *

The Council approves Urbaal and rejects di Tarento and Emeth Urbaal becomes the new Marquis of Satolas increasing Silverston's PV by 1.

The now open County of Wylon is now open for an Awards Festival. Many of the Viscounts decide to compete, including three Flaemish, and after another short campaign period in which two of the Flaem drop out after learning the third had the support of the Princess the Council voted:

Viscountess Kristiana Wilhamine of Castelbianco - Juliana (16), Morphail (15) = 31

Viscount Franz Lowenroth of d'Ylourgne - Brannart (16), Innocenti (15), Jaggar (20), Harald (14), Jherek (24), Urmahid (18), Carlolina (17), and Carnelia (18) = 156

Prince Jaggar and Princess Juliana vote for their own candidates

Volospin and Etienne abstain for not attending the Council session

*Morphail votes for Juliana in part for being Flaemish and also being a notoriously young, beautiful, chaotic yet powerful wizard *

Innocenti, Jherek, Urmahid, Carnelia, and Carlolina vote primarily against the Flaemish wizard

Brannart and Innocenti (along with most of the other Princes in part) vote more based on potentially opening a rich Viscounty of d'Ylourgne to their followers in the next Awards Festival

The Council approves Lowenroth and rejects Wilhamine and Franz Lowenroth becomes the new the new Count of Wylon increasing Ritterburg's PV by 1.

The now open Viscounty of d'Ylourgne is now open for an Awards Festival. Many of the Barons decide to compete for the rich and safe dominion and after a weeklong campaign period the Council voted on the two candidates that remained to face the Council:

Baron Walther von Lienitz of Adlerturm - Brannart (16), Jaggar (20), Innocenti (15) = 51

Baroness Sita Peshwir of Edleview - Harald (14), Juliana (16), Morphail (15), Malachie (14), Jherek (24), Urmahid (18), Carlolina (17), Carnelia (18) = 136

Prince Jaggar and Prince Harald vote for their own candidates

Volospin and Etienne abstain for not attending the Council session

Brannart and Innocenti, not caring who wins, vote for von Lienitz in hope he wins and opens Adlerturm for an Awards Festival

Juliana, Carnelia, and Carlolina out of respect for Peshwir and her bravery facing Wilhamine knowing she wasn't likely to win and faced a strong chance of being killed

Morphail, Jherek, and Urmahid vote against House Ritterburg and for the weaker House Kern

Malachie votes for Peshwir having met and discussed regional issues with her and appreciating her intellect and demeanor, as well as having sympathy for Sindhi immigrants to Glantri

The Council approves Peshwir and rejects von Lienitz and Sita Peshwir becomes the new the new Viscountess of d'Ylourgne increasing Kern's PV by 1.

The now open Barony of Edleview is now open for an Awards Festival and after a weeklong campaign period the Council selected the notorious Thyatian socialite Vincienzo di Randazzi. Sirecchia's PV is increased by 4.

Finally, the two vacant Baronies are filled by the Council of Princes. The Council selected the famed (and infamous) werewolf hunter Circè DeVille to replace the heirless Miss Stacia as Baroness of Leadyl. Sylaire's PV is increased by 4 and Silverston's is decreased by 4. The heirless Baron Juan Manuel Cagigal y Monserrat is replaced by Darokinian Wizard Gerrid Rientha as the new Barony of Egorn. Rientha allies with his best friend, the Prince of Sablestone and increases Kern's PV by 4. Alhambra's is decreased by 4 thus ending a wild and turbulent 1009 for Glantri.

Not a week after becoming Marquis of Satolas Emeth Urbaal dies in his sleep. His son and heir Quaniel became the new Marquis of Satolas.

Updated House CV and PV as of the end of AC 1009:

Crownguard: 16 CV, 39 PV; **Linden:** 16 PV, 41 PV; **Ritterburg:** 20 CV, 46 PV; **Igorov:** 15 CV, 39 PV; **Sirrechia:** 15 CV, 34 PV; **Kern:** 14 CV, 23 PV; **Sylaire:** 25 CV, 40 PV; **Morlay:** 14 CV, 19 PV;

Singhabad; 24 CV, 33 PV; **Skullhorn**; 18 CV, 22 PV; **Ellerovyn**: 17 CV, 35 PV; **Alhambra**: 18 CV, 32 PV; **Silverston**: 22 CV, 37 PV

Thérèse Trintignant Propraetor of the Silver Sierra Free Province dies of the plague and is replaced by Llorella Vincente de la Roja y Olivares y Buentes

Qenildor Erewan is appointed in Governor General of the devastated and recently retaken Southern Hills Free Province. Nergüi Bayarmaa, the Propraetor of the SHFP at the time of Thar's invasion, has not been seen since the invasion and has been declared missing and presumed dead.

Guillaume and Janet d'Ambreville are killed in at Sylaire during the Alphatian attack upon Glantri.

Giulio Fulvina, son of Griseo, is killed in the Battle of Retebius while serving with the Glantrian Expeditionary Force.

AC 1010 - CHA CHA CHA CHANGES...

The new Parliamentary session of 1010 brought many changes to the Glantrian Parliament and its sub-committees due to losses in the nobility in the last year of the war. The Chairmanship of the judicial sub-committee is passed to Don Fernando de Casanegra after Lady Hillsbury's death. Lord Nyraviel's seat on the Military sub-committee was taken by Viscount Leconte and his previous seat on the Foreign Relations committee was taken by Sita Peshwir the Viscountess of d'Ylourgne. After fierce competition for the open seat on the Judicial sub-committee the Viscountess of Castelbianco Wilhamine gains enough support to claim the open seat. The open seat on the financial sub-committee previously held by Don Juan Manuel Cagigal y Monserrat is taken by the Viscount of Fausseflammas Niccolo Galateo

The current Parliamentary Sub- Committee structure in the spring of 1010

President pro temp of the Parliament: Lord Eachainn McDougal, Marquis of Dunvegan (7)

Judicial:

Chairman: Don Fernando de Casanegra, Duke of Hightower (8)

Dame Geneviève de Sephora, Comtesse de Touraine (6)

Signor Antonio di Tarento, County of Glenargyll (6)

Dona Isabella de Montebello, Countess of Soth-Kabree (6)

Lady Kristiana Wilhamine, Viscountess of Castelbianco (5)

Financial:

Chairman: Lady Judith Beaumarys-Moorkroft, Archduchess of Westheath (9)

Lady Mariana Terlagand, Marchioness of Berrym (7)

Lord Ezechiel Naramis, Viscount of Nathrat (5)

Lord Pieter Vandehaar, Viscount of Steenwijk (5)

Lord Niccolo Galateo, Viscount of Fausseflammes (5)

Military:

Chairman: Lord Eachainn McDougal, Marquis of Dunvegan (7)

Lord Quanil Urbaal, Marquisate of Satolas (7)

Herr Franz Lowenroth, Count of Wylon (6)

Herr Rolf von Graustein, Viscount of Blofeld (5)

Sire Michel Leconte, Viscount of Amboise (5)

Foreign Relations:

Chairman: Lady Sinaria Verlien, Countess of High Sonden (6)

Signor Griseo Fulvina, Viscount of Verazzano (5)

Lady Rowena Krollnar, Viscountess of Bergen (5)

Sir Ansel Widefarer, Viscount of Redstone (5)

Lady Sita Peshwir, Viscountess of d'Ylourgne (5)

After a shocking turn of events an unknown heir to Prince Volospin emerged in the form of an illegitimate daughter born out of wedlock with the recently deceased Duchess Hillsbury. After the Council declared Volospin missing and presumed dead and his son Lathan Aendyr renounced his claim on Blackhill his half-sister, Dolores Hillsbury was confirmed by the Council of Princes to be the next Princess of Blackhill.

The Glantrian Military Reorganization Act is passed in AC 1010. The overall command structure was expanded, professionalized, and centralized, and a new Glantrian Army High Command will have control over the Army both in peacetime and especially during times of war. The Warden of the Marches is made a council charge. Viceroys of Forts as Council Charges are eliminated, and Divisional Commands are made Council Charges. Increase Jaggar's CV and PV by 2 (-1 for losing Viceroy of Nordling, +3 for Warden of Marches); Princess Juliana and Carlolina, Princes Brannart, Innocenti, Jherek and Malachie all see their CV and PV increase by 1 as they are selected as division commanders. Prince Morphail and

Princess Carnelia CV and PV remain unchanged as they lose their Viceroy charges but gain divisional command charges.

In addition to the Military Reorganization Act the Council also approves the raising of the CV due the Council charge of Treasurer of the Council due the recognition during the war of just how important that position truly was. The CV is raised from 2 to 5 and Skullhorn's CV and PV raises by 3.

In addition to Prince Volospin the Council also deals with the disappearance of Prince Etienne who had not been seen since the Alphatian attack. While the Prince was known to take long, often baffling, disappearances the Council of Princes decides to recognize his sister-in-law Isidore as Princess of New Averoigne.

The now open charge of Grand Master of Great School drew both Prince Harald and Princess Carlolina as candidates with only Harald of Haaskinz accepted by the Council. Decrease Sylaire's CV and PV by 10 and increase Kern's by 10.

The charge of Chancellor of Princes is declared open upon the succession of Princess Dolores and three Princes decide to run for it, Malachie, Innocenti and Urmahid. Urmahid is the only candidate accepted by the Council and become the new Chancellor of Princes. The new open charge of Treasurer of the Council is contested by Princess Juliana, and Princes Innocenti and Malachie. Only Juliana is accepted by the Council and became the new Treasurer of the Council. Increase Skullhorn's CV and PV by 1, Linden's CV and PV by 5, and decrease Silverston's by 6.

The newly minted Baron of Sherlin, Edward Glascock is found dead on the side of the Sablestone-Vyennes Road. An Awards Festival is declared as Glascock had no heir. An Averoignian adventurer and powerful wizard, Adik de Chevas, who was a noble in Norwold serving King Ericall before renouncing it out of protest to Alphatia's war with Glantri wins the open Barony easily over a host of rivals. He declares for House Sylaire. Sylaire's PV is increased by 4. Decrease Crownguard's by 4.

The Baron of Adlerturm, Walther von Lienitz, passes away with no heir thus opening the rich and much desired Barony to an Awards Festival. Many potential nobles compete and, in the end, the Klantrian military wizard Julian Steurt wins a 3-way duel at the Great School of Magic and becomes the new Baron of Adlerturm. Increase Crownguard's PV by 4, decrease Ritterburg's by 4

Later after Isidore also disappeared the Council accepts the petition of Etienne's brother Henri to become the Prince of New Averoigne.

Updated House CV and PV as of the end of AC 1010:

Crownguard: 17 CV, 40 PV; **Linden:** 22 PV, 47 PV; **Ritterburg:** 22 CV, 44 PV; **Igorov:** 15 CV, 39 PV; **Sirrechia:** 16 CV, 35 PV; **Kern:** 24 CV, 33 PV; **Sylaire:** 15 CV, 34 PV; **Morlay:** 15 CV, 20 PV; **Singhabad:** 25 CV, 34 PV; **Skullhorn:** 22 CV, 26 PV; **Ellerovyn:** 18 CV, 36 PV; **Alhambra:** 18 CV, 32 PV; **Silverston:** 16 CV, 31 PV

Anatoly Borzakovsky is appointed to become the Propraetor of the Western Czaikow Hills Free Province when Propraetor Claudia Merkle retires.

Upon the death of Frau Gertrud, the leadership of the Free Anachronic Society of Aalban was passed on to Frau Helgar, though she is less concerned and thus less involved in the cause of the Society than her predecessor.

Gerrid Rientha, the Baron of Egnor, marries Great School of Magic Master of Glantrian History Danira Voshane.

Cesare Fulvina, oldest son, and heir to Verrazano, and his wife Flavia have their 3rd child, *another* girl they name Roberta.

AC 1011 Don't Fear the Kobold....

After Isidore reappears and contests Henri's claim to New Averoigne the matter is eventually settled at the Dueling Court where Isidore disintegrates Henri and becomes the Princess of New Averoigne.

Finally in an amazing development the Council of Princes votes to annex the western Broken Lands and accepts an Act of Enfeoffment submitted by the Kobold Kol XIV thus creating the 14th Glantrian Principality. The County of Skoldar is created for Kol and the forms the new House of Skoldar and Kol XIV becomes the Count of Skoldar and Prince of New Kolland. With the addition of the 14th Principality, the council adjusts its voting structure again.

Requests are denied with 74 votes or less

Requests are sent to the Parliament with votes between 75 and 104

Requests are approved with 105 or more votes

Updated House CV and PV as of the end of AC 1011:

Crownguard: 17 CV, 40 PV; **Linden:** 22 PV, 47 PV; **Ritterburg:** 22 CV, 44 PV; **Igorov:** 15 CV, 39 PV;

Sirrechia: 16 CV, 35 PV; **Kern:** 24 CV, 33 PV; **Sylaire:** 15 CV, 34 PV; **Morlay:** 15 CV, 20 PV;

Singhabad: 25 CV, 34 PV; **Skullhorn:** 22 CV, 26 PV; **Ellerovyn:** 18 CV, 36 PV; **Alhambra:** 18 CV, 32 PV;

Silverston: 16 CV, 31 PV; **Skoldar:** 16 CV, 16 PV

Heinrich Lüttwitz the Propraetor of the Eastern Czaikow Hills Free Province is promoted to the Hiboux Free Province in AC 1011 to serve as Quaestor Provinciae Thules under Pavel Bilaonov. Jeltsje Cjisters is promoted and assigned as the new Propraetor of the ECFP. Formerly the head magistrate in the Nordling Free Province this is her first assignment as Propraetor of a province.

Propraetor Hosbayer Borjigin of the Colossus Mounts Free Province retires and is replaced by the recently promoted and controversial appointment of Joséphine Fortescue to become Propraetor of the CMFP.

Prince Malachie charged Noussoir with treason, sedition and disturbing the public order. Unfortunately for Malachie, Suzanne intervened and prevented him from any definitive action. Noussoir left Morlay-Malinbois to start a life elsewhere but not without a monthly stipend, secretly arranged for him by Suzanne.

Jonathan Beaumarys-Moorkroft and Sempura Borteis are married.

Viscount of Amboise Michel Leconte discovers the Radiance and become the newest member of the Brotherhood of the Radiance.

AC 1012

The Council Charge of Chamberlain of the Land is taken from Prince Jaggar and declared open. Both Princesses Isidore and Carlolina run for it. Both Princesses are accepted by the Council and in a runoff vote Isidore won by a mere 3 votes and became the new Chamberlain of the Land. Increase Sylaire's CV and PV by 4 and decrease Ritterburg's by CV and PV by 4.

The Viscountess of Bergen, Rowena Krollnar, is slain by a summoned monster and is succeeded by her son and heir Mirm.

Sophie Depuix Propraetor of De Glace Free Province passes away and is replaced by Tegos Borjigin a newly promoted Propraetor who served previously as the Quaestor Provinciae Thules in the Colossus Mounts Free Province

Rejladan Virayana is found and returns to Glantri after being missing for nearly 12 years.

Sinaria Verlien disappears, son Pieter takes over High Sonden during her absence.

Bartolomeo di Malapietra, the declared heir to Caurenze, marries Constanza di Giovanni.

The Countess of Soth-Kabree Isabella de Montebello marries Ricardo Montebone, a wealthy Belcadizian merchant.

Cesare Fulvina, oldest son and heir to Verrazano, and his wife Flavia have their 4th child and this time **finally** have a boy whom they name Giulio in honor of Cesare's brother who was killed at the Battle of Retebius in 1009.

Alice and Audrey Beaumarys-Moorkroft are born, twin daughters of Jonathan Beaumarys-Moorkroft and Sempura Borteis.

Lazlo Wutyla, the Baron of Mariksen is killed by a vampire hunter. His brother Sergei inherits Mariksen. Sergei declares Mariksen no longer allied with Igorov and unaffiliated with any House. Igorov's PV decreases by 4

Updated House CV and PV as of the end of AC 1012:

Crownguard: 17 CV, 40 PV; **Linden:** 22 PV, 47 PV; **Ritterburg:** 18 CV, 40 PV; **Igorov:** 15 CV, 35 PV; **Sirrechia:** 16 CV, 35 PV; **Kern:** 24 CV, 33 PV; **Sylaire:** 19 CV, 38 PV; **Morlay:** 15 CV, 20 PV; **Singhabad:** 25 CV, 34 PV; **Skullhorn:** 22 CV, 26 PV; **Ellerovyn:** 18 CV, 36 PV; **Alhambra:** 18 CV, 32 PV; **Silverston:** 16 CV, 31 PV; **Skoldar:** 16 CV, 16 PV; **UNAFFILIATED:** 4 PV

AC 1013

In the new first Parliamentary session of the year Lord Eachainn McDougall, Marquis of Dunvegan steps down from his position of President pro temp of the Parliament. Lady Judith Beaumarys-Moorkroft takes the position.

The current Parliamentary Sub- Committee structure in the spring of 1013

President pro temp of the Parliament: Lady Judith Beaumarys-Moorkroft, Archduchess of Westheath

Judicial:

Chairman: Don Fernando de Casanegra, Duke of Hightower (8)

Dame Geneviève de Sephora, Comtesse de Touraine (6)

Signor Antonio di Tarento, County of Glenargyll (6)

Dona Isabella de Montebello, Countess of Soth-Kabree (6)

Lady Kristiana Wilhamine, Viscountess of Castelbianco (5)

Financial:

Chairman: Lady Judith Beaumarys-Moorkroft, Archduchess of Westheath (9)

Lady Mariana Terlagand, Marchioness of Berrym (7)

Lord Ezechiel Naramis, Viscount of Nathrat (5)

Lord Pieter Vandehaar, Viscount of Steenwijk (5)

Lord Niccolo Galateo, Viscount of Fausseflammes (5)

Military:

Chairman: Lord Eachainn McDougal, Marquis of Dunvegan (7)

Lord Quanil Urbaal, Marquisate of Satolas (7)

Herr Franz Lowenroth, Count of Wylon (6)

Herr Rolf von Graustein, Viscount of Blofeld (5)

Sire Michel Leconte, Viscount of Amboise (5)

Foreign Relations:

Chairman: Lady Sinaria Verlien, Countess of High Sonden (6)

Signor Griseo Fulvina, Viscount of Verazzano (5)

Lord Mirm Krollnar, Viscount of Bergen (5)

Sir Ansel Widefarer, Viscount of Redstone (5)

Lady Sita Peshwir, Viscountess of d'Ylourgne (5)

Ralindi Virayana discovers the Radiance and became the newest member of the Brotherhood of the Radiance.

AC 1014

(SHIFT ALMANAC EVENTS FROM 1017-1018) Prince Innocenti di Malapietra of Sirrechia is killed by Hildegard von Drachenfels (who becomes High Master of Earth). Bartolomeo di Malapietra becomes the new Prince of Caurenze. Prince Bartolomeo council charge as Grand Army Commander is challenged by several upon the Council of Princes and has his Council charge removed. Princess Dolores wins a Council vote and assumes Innocenti's old Divisional command Council Charge. Sirrechia's CV and PV are reduced by 1; Silverston's are increased by 1.

The Countess of High Sonden Sinaria Verlien who has been missing for 2 years is declared dead by the Council of Princes and succeeded by her son, and heir Pieter.

Richard d'Ambreville passes away at the age of 115

The Countess of Soth-Kabree Isabella de Montebello and her husband Ricardo welcome their first child to the world. A son they name David.

Sergei Wutyla, Baron of Mariksen, formally announces Mariksen being aligned with House Skullhorn after being independently aligned for two years. Increase Skullhorn's PV by 4.

Updated House CV and PV as of the end of AC 1014:

Crownguard: 17 CV, 40 PV; **Linden:** 22 PV, 47 PV; **Ritterburg:** 18 CV, 40 PV; **Igorov:** 15 CV, 35 PV; **Sirrechia:** 15 CV, 34 PV; **Kern:** 24 CV, 33 PV; **Sylaire:** 19 CV, 38 PV; **Morlay:** 15 CV, 20 PV;

Singhabad: 25 CV, 34 PV; **Skullhorn:** 22 CV, 30 PV; **Ellerovyn:** 18 CV, 36 PV; **Alhambra:** 18 CV, 32 PV;
Silverston: 17 CV, 32 PV; **Skoldar:** 16 CV, 16 PV