[image: image1.jpg]\.I .

Realm of the Shadow EIf : O, ‘
e M" o

MYSTARA *.
The Dark Ages

[image: image3.jpg]

Mystara

THE DARK AGES
Mystara

THE DARK AGES

Kataris the Diviner watched lazily from the shadow of a tree as the world, enveloped in a foul black smoke gave way to reveal a terraced mound of earth protruding from some ruined city. From its dull pinnacle two smoke tendrils reached upward into the sky to form the shadow of a giant beastly head that blended Werewolf and lizard-man and gnoll. Above it the sky burned with two large falling stars that raced from a distant heavenly realm toward the Kingdoms of an unsuspecting Mystara.

The first star struck the mountains to the north sending up a great billowing cloud, the second continued west over the horizon.

Kataris snapped awake as the thought caused him real pain.

He spoke to the young women gathered in his goat hair tent. “Ys shayll seek thy man of thyne futyres fortyne in thys farming lands of Eastryn Marylinyv.”

“Is he handsome?” Jaysmyna shushed her younger companion. Kataris returned to his thoughts of an earthen mound burning with the future of the Beast-men’s return beneath two falling stars one north and the second east. The beast-men were returning.
Kataris threw back the hood of his scraped hide cloak to reveal a red haired Traladaran by the name of Stephan Marilenev rather than the Ylari Seer known to so many in Mirros as Kataris the Diviner.
“Please! You must both leave now.” His accent gone, the shocked young girls were quickly ushered out of the diviner’s tent.

– Kataris the Diviner’s tent, The Street of Dreams, Mirros, Twelfth day of Vatermont, AC1128

A MYSTARA FOR D&D FOURTH EDITION
It is the year one thousand two hundred after crowning. The world has changed, and unfortunately it has changed for the worse. Magic has been so greatly weakened in the last two hundred years that the shackles that held entropy at bay have been unleashed.
Empires and Republics once mighty and far reaching have failed and turned inward with the rise of isolated city states struggling to hold on to the remains of the once vast and sprawling estates on which so much depended.
So much once thought resolute and immutable has become fragile and uncertain.
[image: image4.jpg]MYSTARA

The Dark Ages

»

THE KARAMEIKIAN TERRITORIES
The Kingdom of Karameikos has over the last two hundred years been progressively reduced to the three major communities of Kelvin, Threshold, and Marilenev. They are located in the midlands straddling the King’s Road. Beyond that limit is an unknown realm desperate to be left alone and desperate for reunification.

The Archbishopric of Kelvin

Kelvin fell into starvation with her caravan routes cut and tens of thousands poured into the country side carrying hunger and disease with them. Only now under Bishop Kelvin the fifth have they reclaimed some ground. The Guild town now again held firmly in the grip of the Church.
Trade is mostly restricted to the rivers although the Kings Road continues to see the occasional bit of traffic. Only a little of the trade goods coming through the Mountains from Selenica slip past the City of Kelvin. Much of the wealth is in the exchange of goods that are directed back over the mountains.
The Archbishop, Kelvin the Fifth

Kelvin sees trade as an opportunity to rid himself of the petulant child hold up in the Capital playing at Prince to the Detriment of the State.

What ever happened to them Gnomes
When the Gnomish mines near Kelvin were eventually abandoned the Population relocated to work in the one at Threshold. All that is left of the original Gnomish settlement is a very deep pit now populated by an assortment of wildlife common to the region.
Threshold

Threshold is now a mining town. The discovery of Gold ore deep beneath Lake Windrush has resulted in unprecedented growth turning the Town into the unofficial capital of this broken Kingdom. The Gnome and Dwarf population working the mines make up a good third of the Population.

The Halaran family are extinct. A statue to Aleena Halaran holding her dead father in her arms after he is murdered by her second husband Baron Kelvin stands in the Town Market as testament to all that is left of a terrible past.
Port Marilenev

The third centre of interest is the old capital of Specularum which is now referred to as Port Marilenev a great trade port which straddles both sides of the River. This port city and surrounding estate are under the rule of a young Prince who cares little for anything beyond this jewel of his Kingdom. If it were not for the Gold he draws from Threshold and the Trickle of northern trade coming through Kelvin he would leave it to rot.

The Iron Ring

The Iron Ring criminal organization stands testament to change. Once Slavers dominating the Lands looking in on the Sea of Dread, they have become the Guild governing Mercantile Trade, Thieves and Wizards alike. If you are a Guildsman, you are in the Iron Ring.
A History of Betrayal

It is ironic that the two most powerful factions in the Traladaran Territories are the Church and the Iron Ring as they were instrumental in the fall of the Kingdom of Karameikos.

Wizard Magic

Wizards are still limited to magic that carries no material component though may old and well known enchantments have been lost as a consequence and new magic must be discovered by those who would wield it. This is distinct from Glantrian Magic which uses material components exclusively.
The Church of Karameikos

The church waned for a time, after its difficult unification with the church of Traladara but presented with extinction as the only alternative in light of the rise of three generations of Monarchs who preferred the Church of Traladara, the writing was on the wall. Had it not been for the Misdeeds of Baron Kelvin II, the church would have continued on from strength to strength rather than having been instrumental in the loss of faith in its worshipers.

Now the City of Kelvin is the only major ecclesiastical centre in what was once the Kingdom of Karameikos.

Prince Stephan Vigo Marilenev Karameikos
Prince Stephan is a cold, isolated individual with little trust in those around him. He knows who his enemies are and having survived several poisoning attempts, has little time for the indulgence of fools. The Capital of Marilenev pretty much draws his attention, despite the little quantities of gold and trade goods coming from 'up river'.

The Armoury of Kataris

Alvayn’s Peat knife struck metal in the black peat. Something metal meant something valuable. He nervously looked around at the other diggers. They seemed distracted by their own labours.

Alvayn cut again through the peat, this time intent on carving away a brick of peat that could be easily removed to reveal his discovery. With the peat block lifted from its hole, Alvayn felt about in the bog for his prize.

DM Briefing: Established by Kataris the Seer in response to a vision of the return of the Beast-men, this subterranean vault was carved from the side of a Mountain overlooking the King’s Road Pass as a storehouse for some thousand long swords and shields.

The Armoury is accessed by three large iron keys that must be used simultaneously. There are images of what the keys look like on a Tapestry in the court of Prince Stephan Marilenev. They appear to be heavy iron bars with grooves cut in their surfaces and a T-bar handle. They must be pushed into a hole to trigger the mechanism that will release the door. If the Grooves do not match, the trap will release.

One key is buried in the Peat bog outside Kelvin (and will likely be discovered during the year by Peat Diggers). The second is in the care of the Vampire Lord of Sulescu. The third is in the lair of a Green Dragon in the Radlebb.

[image: image2.jpg]s Ruins of Akorros

Realm *
af

The Shadow ELf

W

U
W

Abandored
Republic
Ramparts

THE FALL OF THE REPUBLIC OF DAROKIN
A permanent humanoid incursion encouraged by shadow elf activities in the Broken Lands has finally pushed the human population out. Many of the refugees are now living in the five shires region. Quite a few fled east to Ylarum and the Plutocracy of Selenica and west into the Republic Borderland on the edge of the Sind.
The Plutocracy of Selenica

All that is left of the once great Republic of Darokin in this eastern province is Selenica. Now a heavily fortified city state, Selenica is a hub for trade and banking between the Yalari and the Karamekian territories.

The Unification of Currency

With great force of will, Selenica was able to establish a common currency treaty between the Karameikians and the Ylari. Thanks to the mines of Rockhome, it is becoming a financial power. The currency of choice is the Letter of Credit. Those wishing to conduct trade must provide a sum of gold to be banked in the Vaults of Selenica against which a Letter of Credit will be issued.
The Freeport of Tenobar

When the other major port was destroyed, Tenobar became the only remaining Coastal Asset of the Republic of Darokin. To defend itself from being overwhelmed by Lizards it became a free port offering anyone with a ship the chance to shelter in its harbour.
The Borderlands

Here on the Western edge of Lake Amsorak, survivors have established freeholds which supply produce to the Town of Akesoli which does a lot of trade with the Atruagin to the South, Glantrians to the North, and Sind to the West. There are a quarter million people crowded into the Freeholds.

The City of Akesoli is pretty much the remains of the Republic. Now that Tenobar has declared itself a freeport, and Selenica has established itself as the Banker of the Eastern States, it is pretty much on its own. Its Trade treaty with the Sind is unstable at best.

The Thearchy of Silith

The Malpeggi swamps have slowly expanded north to engulf the river all the way to the Broken Lands. The South continues to be ruled by the Lizard folk beneath the claw of their ever present God.

The Theocracy of Tur Annis
While the Star of the Lizardfolk of Malpeggi has risen again, to dominate the southern most regions of the old Republic and the Western Ierendis, Darokin City has fallen to Shadow Elf Worshipers of Azanteotl. The city is ruined for the most part. The dominant feature of the old city is now the large earthen mound Pyramid that smokes continuously with Hecatomb (mass sacrifice). Who or what they are sacrificing is uncertain.
The Watchtower in the Mist
This invisible timber Citadel is located somewhere south of the southern Edge of the Forest of the Shadow Elves. Established by Elves of Alfhiem as a means of reclaiming their territory, It functions as a scientific observation post from which the Surface elves can continue their magical harassment of the Shadow Elves and work toward the destruction of their forest of 'Stone trees'. There are families here and children who are being raised in a more subtle discipline than hate and revenge, the way of Invisibility. With the help a few very old and experienced Pooka, The citadel remains undetected and if it ever is, it will look like a low misty hill covered in shrubs.

GLANTRI, MERCHANT POWER
Things were getting pretty bad in Glantri. The Principality was on the verge of fracturing into many small states thanks to the efforts of 'Doloros the Night Dragon'. The only thing holding the region together is the Merchant Guild of Glantri. Refugees from the fall of the Republic have found a place in the Guild and put considerable pressure on the Princes to embrace the benefits of trade. Many of the Princes are wealthier than ever before as a consequence.

Glantrian Flying Gondolas

If the failure of magic within Glantri has progressed to the point where even the old Magic items have failed and must be powered by some immortal Artefact, then Glantri has the Radiance to power its flying Gondola within the boundaries of Glantri. Of course the rules of the Radiance should apply. The further you are from the capital, the less power there is and the slower it moves until it fails. Consequently the Merchant fleet is restricted to the Principality.

It also means they must be crafted by Radiance Wizards. Individuals who are loathe to expose themselves, so there are probably twenty such vessels across the Principalities minus any damages. More importantly they are probably the property of a few select wizard princes who draw considerable income from such mercantile trade, enjoy aerial movement, and employ them as scouts, spies, and other military purposes.

If there is such a vessel beyond the territorial expanse of Glantri, it is likely being flown by some Radiance Wizard Prince or powerful representative who has an artefact to power his vessel beyond Glantri. The Princes have embraced the Merchant Prince life style, and some have been known to fly abroad in search of exotic spell ingredients or even conduct trade.
The Magic of Glantri

Spellcraft in Glantri has taken a different track to the rest of Mystara. The seven cults of Necromancy, Elementalism, Cryptomancy, Shadowmancy, Witchcraft, and so forth have come out of the cold to dominate the School of Magic. While all Glantrian Magic is restricted to spells using material ingredients students must decide which faction they will study under and only have access to the spells of that order.

The Secret of a different Magic
The artefact beneath Glantri city drained magic to a point when magic that did not use material ingredients would no longer function in the Principality. To cover the loss of power and retain control, an alternative method was found, one with material Components, Glantrian Wizards are prepared for a future when the rest of the World will be without magic.

The Floodlands

Because of increased flooding in the Broken Lands thanks to what has happened to the Streel River in Darokin, A dyke was constructed on the border with the Broken Lands to cut river flow. The water has built up and a boggy region has been growing along the southern Glantrian Border. Elven holdings here are flooded although some effort has been made to redirect the water into the Great Crater for Agriculture irrigation.
That other Principality
The Great Crater is over crowded with Humanoids working the terraced plantations and Gardens of the current Prince Kol. Though no longer a part of the Principalities it remains an oddly civilized region involved in trade with the Principalities. Humanoids and Humans alike live in the City of Kol that is carved in the high rock of the North Western escarpment.

THE HIN ANARCHY
Flooded with Darokinian Refugees, Isolated from the world by a Lizard Empire, the once shires are bordering on Anarchy. The Republic tide once huddled into Refugee camps now find them selves locked down in labour Camps in the fringes of the Shires.

Fortress Mentality

The Hin suspect what is coming will be a tidal wave of chaos. Employing the Refugees in near slave labour, they have built fortifications encompassing as much of the shires as possible. A few of the shires have pushed many refugee families to live on small acre holdings where they must grow their own food. Others are starting to develop resentment toward the refugees. Unfortunately the 'Hin Anarchy' finds itself in a position where if it does not grow into a 'res publica' it will have no future.
A Black Flame
There is a thought amongst the Masters of the Hin that they could get rid of the Human Refugees if an end could be put to the Forest of Stone ruled by the Shadow elves. A number of Masters think that the nature of the Halfling secret known as Blackflame to burn Stone and leave wood untouched will be something they can unleash in the Forest of Growing Stone. Once the Forest is gone, the remaining Plains will be easily conquered by Humans of the Republic.

THE IERENDIS
The Kingdom of Ierendi was exposed to a disease that knew no foe. Lycanthropy that had decimated the population of Minrothad was spreading rapidly west with the aide of infected Pirates. Yet an old healer had a solution. He had journeyed to a far off land and found there a Bed of Healing. Unfortunately the price would be that those healed of Lycanthropy would be transformed into Lizardmen.

Saved at what Cost

A considerable number of the population infected with Lycanthropy were transformed into Lizardmen with the cure. Entire Islands became populated with Lizardfolk. What no one knew was the old healer who offered them the healing bed was an agent of the Malpeggi.
Contact with the Malpeggi

It came eventually that the Lizard folk of the Malpeggi made diplomatic contact with the Ierendi and sought a merger of states that they might no longer be assaulted by the People of Darokin. A treaty was formed with the Republic and Thearchy of Silith occupying the Malpeggi Delta between Tenobar and Athenos was declared an Ierendi Protectorate in exchange for untaxed trade in the Ierendi.
A SHIFT OF FOCUS FOR THE THYATIANS
Some terrible crisis centred on the Capitol in part the spread of lycanthropy from the Minrothad Guilds to the Capital of Thyatis as well as an economic collapse thanks to corruption in the empire leading to a decline in civil maintenance and Taxation forces its abandonment. The outcome is a loss of the Isle of Dawn and an establishment of the new Capital at Kerendas. Thyatis City becomes a ruin to be picked over by Adventurers.

The Hattians
A superficial alliance with the conquest Oriented Knights of Vanya has allowed them to assault the City State of Telakbir in exchange for certain concessions. Hattian young are openly recruited as front line expendable troops deployed to Warzones around sphere of Interest of the Knights of Vanya.

The Von Blackeagle Family
A descendant of Anna Von Blackeagle has begun adventuring in the region of Fort Doom with a mind to retake an ancestral territory.
A New Lycanthropy
The Thothian Plague mingled with Lycanthropy to create a Lycanthropy that can not be cured by Clerics. The Thyatians began a massive Depopulation that shattered the spine of the empire. Many slaves and peasants were lost in the purge.
Poisoning the Wells of our Retreat
In reprisal for what Thothia has done to their Empire, The Thyatians relocated a bunch of Werewolves infected with 'Thothian Lycanthropy' to the Isle of Dawn. The effect is the Collapse of the Thothians hold on the Isle of Dawn and chaos across the Isle of Dawn.

THE DWERG WINDREALM

Fifty years ago the Evil Mordrigswerg, Mischevous, Trolls, and Giants seized the Soderfjord Jarldoms and established a Dwerg State, pushing much of the human populace north into Vestland while enslaving the rest. Realizing that their enemy had returned, the Dwarves of Rockhome have struggled to wage war on their enemy. Unfortunatly, it has resulted in drawing in More Giants and Trolls to the cause of their enemy.
Only recently have the Rockhome Dwarves broken off their conflict and fallen back to their own Territory. For now the Dwerg Windrealm is unbreakable.

Artisans of Enthropy

It is rumored amongst this Dwerg realm, a nigh immortal named Andunhiem the Crafter is currently crafting The Crafters Bowl that will allow man-made magic items to be wished permanent with an immortal's wish so that they will not fail on the day of Dread. It is apparently made from obsidian like glass that could be black sand from the Sea of Black Sand. It is uncertain at this time what this means for the Artifact.

The Crafter's Bowl

Description: This is a large black glass bowl which appears to have been crafted from Sand from the Sea of Black Sand. To use its power, the user must place some magic item they have crafted into the bowl and wish it permanent.

Minor Artefact of Entropy
Power: Wish, one hundred pp.
Handicap: It must be fed the eyes of one hundred Dwarves to recharge for every use.
Penalty: The User feels an overwhelming obligation to seek out Andunhiem the Crafter and pay him ten thousand gold pieces every time the Crafters Bowl is used.
BELLISARIA

The rise of Thothia effectively insulated Bellisaria from the predations of Thyatis, and as the ethnically Alphatian population of Bellisaria are held in high regard by Thothia the rise in power of that nation has had a largely beneficial impact on the economy of this large island. The old Alphatian kingdoms on the Island have survived mostly intact, exporting food and textiles profitably. While Minea has become more influential over the years, twice sacking the great port of Spearpoint, no leader from that nation has managed to extend his holdings on to Bellisaria.

While many centres of magical study on Mystara have faltered, Alchemos, the former centre of alchemical study in the Alphatian Empire, has flourished. Alchemists from across the Known World flocked to Alchemos as a final refuge, and the city can now claim to be the last great centre for magival endeavours.

The reappearance of Alphatia has of course gripped the rulers of Bellisaria with excitement, and it is unclear as yet what impact this may have on this normally peaceful island. Some Kings would certainly be willing to rejoin an Alphatian empire, whereas others would be likely to resist. As yet no approaches have been made from either side, but it seems only a matter of time before such must occur.

But for the most part life on Bellisaria remains as it ever was; outside of the Nation capitals, few population centres above two hundred souls are allowed to exist. Bellisaria remains the dullest, most agrarian place on Mystara.
ESTERHOLD

The great peninsular of Esterhold was once home to Alphatian colonists who enslaved the native Jennite people, forcing them to work in dangerous mines for the benefit of their masters. The cities of Faraway and Skyfyr exported raw materials, finished goods and slaves to Alphatia.

After the fall of Alphatia, the nations continued as they had for many years, but eventually there were too few Alphatians and too many Jennites, and under the leadership of their great revolutionary leader Silverburg, the Jennites eventually threw off Alphatian control in the city of Faraway, renaming it in honour of their leader. Decades of war followed, with armies from Silverburg and Skyfyr battling on the wastes of Esterhold for control of resources and settlements, until both sides were so very depleted that an uneasy truce eventually emerged.

Most of Esterhold is barren, cold and dangerous, with only the regions in the vicinity of Silverburg and Skyfyr being in any way civilised. Strange, unfamiliar creatures lurk under the surface of Esterhold, and it is believed that deep within the crust of the continent of Skothar ancient evils from the days of Alphatia, or even from as long ago as Blackmoor, may still reside.

ALFHEIM

For humans the invasion of Alfheim by Shadow Elves was now generations ago; for the long living elves the destruction of their homeland two hundred years ago is still a raw and bloody memory. The once great forest of Canolbarth has in this time regrown into a form favoured by the Shadow Elves; little light penetrates the dark canopy of this harsh, dense woodland, and on the forest floor and amongst the trees the Shadow Elves now live out their lives in a permanent, dim twilight.

Tandaleyo, the Radant Princess, rules this land. While other nations have fallen, the Shadow Elves have built here their utopia, which for others is something akin to a nightmare realm of twisted trees and beings.

Outsiders, bringing trade, are welcomed by the Shadow Elves. Few choose to come, though.

THOTHIA

The fall of the Thyatian Empire was much hastened through the loss of her Isle of Dawn territories to armies of Thothia. Strinking without warning from the Great Escarpment, able to besiege Thyatian strongholds without need for food or water, undead hordes first struck at Furmenglaive, then Septentronia, West Portage, East Portage and Newkirk. Tens of thousands of refugees flooded from Thyatian settlements on the Island, heading North and overloading ships to Thyatis, bringing with them disorder, famine and, worse, plague. The Queen of Thothia, in her wickedness, had infected refugees with lycanthropy and mummy rot.

Ships leaving West Portage bound for Thyatis would unboard in the capital, with half of the number of passengers that had left, and each survivor infected with lycanthropy or mummy rot. Full panic broke out in the already frightened streets of Thyatis; with rioters at the gates of the palace, the Emperor had no option but to recall his legions from Dawn, and the Empire was now in full retreat.

Thothia now controls most of the Isle of Dawn, with the exception of the Free City of Helskir, and the Dunadale Marches. The wicked Queen of Thothia now sends slave vessels, scouring the shores of the Known World and the Jungle Coast for victims. Whether she is biding her time before more conquest or simply needs bodies to produce an even greater undead army is unknown.

HELDANN

In the 'war to end wars' of the late eleven hundreds, the Heldannic Knights were finally forced from their stronghold in the Freeholds. But the artefact that maintains their flying fleet remained intact, and their warbirds (and seagoing forces survived.

The location of their new stronghold remains unknown, but their great flying machines more terrifying than ever still appear from time to time, offering aspiring nobles alliance in defeating their enemies; they don't act as mercenaries, but bringers of war. Their soldiers are believed to be the best in the world, and the Knights of Vanya as they are now known seem able to deploy them anywhere they choose with frightening speed.

Those nobles who accept help from the Knights are wise to pay tribute by assisting in future wars, else they may find that the allegiance if their 'allies' can shift, most rapidly indeed.

Heldann reverted to its older ways; the Freeholds where no real leaders other than the heads of households or larger clans were re established. The city of Freiberg is in ruins, and it is rumoured that the great catacombs built by the Knights as a final retreat are now riddled with monstrous vermin.
The Res Publica Refugee Camp

CONTRIBUTING WRITERS
Yellowdingo
Hihama

Harvard

Chimpman

Cab

Ashtagon

Gawain VIII

Happylarry

Gecko

Seer of Yhog

BotWizo

Bonetti

Micky

PAGE | 2
PAGE | 3

