[image: image1.jpg]

[image: image2.png]

[image: image3.png]czr YAULTS OF PANDIUS oeor

Unofficial GaW Accessory
W oTllendar
A Lothenar,Fores

Fssuria

Northern =
;M o

it Forest| | Geffrgh

Adri Varma

Plateay

[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

Unofficial Game Accessory
The Realm of Wendar
Editor J. T. R

Content by Jesper Andersen, Traianus Decius Aureus, Marco Dalmonte, Gary, Geoff Gander, Bruce Heard, Lost Woodrake, Mortepierre Malepeste, J. T. R, Shawn Stanley, Patrick Sullivan, Thorfinn Tait, and Zendrolion

Table of Contents

Introduction
2

History as the Characters Know It
3

History as the Immortals Know It
4

Geography
9

Society
12

 Races
12

 Social Standing
12

 Religion
12

 Societies and Organization
13

 Language
13

 Currency and Trade
13

 Governance
13

 Crime and Punishment
14

 Relations with Other Nations
14

Military
15

Personalities
16

Special Rules for Wendar
18

Monsters
19

The Elvenstar and Other Legendary Items
20

Adventures
21

INTRODUCTION

Forward

Welcome to the northern Realm of Wendar, the first nation of Mystara to receive the “Gazetteer” treatment since TSR/Wizards of the Coast™ ceased production on the only game world designed for the box-set series of Dungeons & Dragons™, also known as OD&D.
The demise of what came to be known as the Mystara line of products corresponded in time with the birth of the Internet (at least outside of academe, government, and the military). Fans from around the globe were able to preserve Mystara through websites and mailing lists and even contribute their own thoughts on how to expand or improve upon the original material. The accretion of these fan contributions became available at the Vaults of Pandius, a website granted official acknowledgement by Wizards of the Coast™. More recently, Wizards has made message boards available for a variety of discontinued worlds including Mystara.

The contents of this gazetteer have been developed by a series of individuals who, like you, are merely fans of Mystara. In particular, the professional-looking maps by Thorfinn Tait gave the community hope that we could collectively put forth something resembling the Gazetteer product line. It has been my privilege to serve as an editor for the final product as well as to provide contributions of my own.

The Gazetteer follows a format familiar to readers of the original GAZ series. The main distinction is in product length, with “Kingdom of Wendar” being far smaller than the 96 page standard used for most of the official products.
Wendar
Wendar is a seclude kingdom north of the Principalities of Glantri. It was first introduced in the exceptional module X11 Saga of the Shadow Lord alongside its menacing neighbor Denagoth. The Poor Wizard’s Almanacs series shed further light on the nation.
Wendar is a place where elves and humans have learned to live together. Wendarian elves are far more “human” in their behavior and lifestyle than the more familiar elves of Alfheim to the south. Like humans, many elven lords dreaming of expansion of their holdings. The populace is beset by dangers from beyond every boundary, but the legendary Elvenstar protects them.
The Final Goal of the Campaign

A campaign set in Wendar can center on several different goals to match your group’s interest.
A traditional campaign, including monster and treasure hunts, can easily occur on the periphery. The Mengul Mountains are best suited for humanoid and giant encounters, the Wendarian Range for dragon adventures, the north for lost ruins, and the Adri Varma Plateau for rare monstrosities.
The Elvenstar and the Korrigan are a major focus for a Realm campaign. Here the adventures ultimately touch upon the powers and history of the Elvenstar as well as various factions seeking to claim the artifact. Some of these ideas are presented in the mini-campaigns in the Adventures section.
A political campaign can be driven by the need to further cement Wendar as a united kingdom and to deal with external threats. What would happen if a second lord were elevated to kingship? What if the ambitions of the elven lords again led the people of the Genalleth Valley northward into the Wildlands? Externally, Wendar may be drawn into the conflicts of pre- and post-Wrath periods.
Wendar 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 Wendar?
Wendar is a land of human-elf cooperation, and these two races are the centerpoint for most campaign arcs taking place within Wendar. In particular, Wendarian elves are rarely fighter-mages but rather single class characters in any of the four standard human races.

In Mystara there are no true “half-elves” outside of the Eusdrian-Robrenn region on the Savage Coast. The progeny of mixed parentage are either human or elf, though appearances may be deceptive. However, if your personal campaign permits half-elves as a standard race option, then such characters are clearly acceptable in Wendar.

The short folk, dwarves and halflings, are possible character races, but they have a poor reputation in Wendar due to the community of Dawnblossom-Qvar. Wendarian dwarves and Halflings as characters are more probably émigrés or second-generation residents, and then they are found only in the southeast.

Nonstandard race options that are appropriate include the gnome, the Denagothian brute (resembling a half-orc or a brute-man), and the centaur.

Besides its races, Wendar is a land of heroes who gather together in bands to protect their towns against predations from the surrounding dangers. Ierendians may play at adventure, but the Wendarians’ survival depends upon it.
Kudos and Corrections

The contributors would like to thank Stephen Bourne for introducing Wendar and Denagoth in the adventure X11 Saga of the Shadow Lord. We also thank Aaron Allston, Ann Dupuis, and Elizabeth Tornabene for their work on the Poor Wizards/Joshuan’s Almanacs.

Some original source information has been modified to better integrate the settings into Mystara. King Gylharen, portrayed as a centuries-old elven fighter-mage in the Almanacs, is now considered a human (as in X11) of mixed ancestry whose elven heritage longevity has been drawn out through contact with the Elvenstar.
Final thanks fall to Bruce Heard, without whom Mystara would never have been truly realized. He also contributed ideas about power lines and sentient buildings in Wendar that were adopted, with much modification, in this product.
HISTORY AS THE CHARACTERS KNOW IT

“No, we are no outcasts of Alfheim, my lord Trezantius. We have ever followed our own path: conquest, exploration, betrayals - not unlike you Thyatians. As the sage Bensarian wrote in the Elven Chronicles …”

When the Great Rain of Fire washed over the world, man and elf were thrown down from their prideful cities and made to wander into a newborn world. Genalleth, an elf of that new age, went forth from the lands of the south seeking not a restoration of paradise, a new Evergrun, but a new land where the most common elf was noble of bearing and deed.
Genalleth led his followers across the middle sea, and there they met other wandering elves. Knowing that his people would be well tended and that his personal task was done, Genalleth gave up the ghost. Enoreth his aide assumed the mantle of leadership.
In time all the elves moved through lands filled with bitter humans and those not quite human. It was at one of these beastmen villages that the elves became divided. Many were presumed lost, but Enoreth led his followers beyond the beasts and beyond the ice to a land untouched and new, and there they learned to live anew in the Valley of Genalleth.

In time, the followers of Enoreth looked beyond their retreat and found cousins to the east, the Geffronell. How they had survived the hordes of beastmen and frozen wastes was unknown, but fellowship was soon made, and together they settled the Lothenar Forest. Enoreth left the Valley of Genalleth to live with the Gefrronell, and he was made king of the elves. But all kingdoms fall.
A great death swept the eastern plateau, and Enoreth, fearful that it might spread to the Valley, ordered that no contact be made between the groups. The plague passed after a time, but the kingdom of elves dissolved as Enoreth was laid to rest. Bereft of leadership, the elves of Genalleth soon made of themselves lords to watch over the settlements as the beast Akkila moved through valley.

These lords looked to the lands of the north freed by the glaciers and there settled estates. Their southern members welcomed human barbarians into Kevareth, and the northern lords encountered the Kingdom of Forenath peopled by the sons of Lothenar. But again the death came, and it destroyed Forenath from within. The Genalleth lords abandoned their northern estates and withdrew to the south as humanoids captured the vacated lands.
In 662 BC, a healing spring was discovered in humanoid lands, and the elf-lord Beldareth led elves and humans to create the silver-domed city of Nimbeth around it. A sister city, Thalion, was built far to the west across the Moors of Chlyras, but Lord Aranael’s Thalion was cruel to the native humans. It was his lack of fellowship with man that sowed the seeds of his city’s ultimate destruction.
Back in the east, Beldareth was elevated to a kingship when he defeated four Denagothian chiefs at Alvar’s Stead. His realm stretched south, while the Genalleth lords pushed north to reclaim their lost estates. The pressures were too strong in the Northern Wildlands, and soon the denizens of the moors attacked Nimbeth, Thalion, and the Genalleth lords. King Aranael reaped the rewards of his discord and fell with Thalion.

Denagothians swept down once more from the northern Mengul Mountains, and Nimbeth’s King Geldarion moved his seat to Amoleth, as the black Prince Arendyll led the defense of the north. His success was so stunning that Arendyll was poisoned by ambition, and he marched to take Amoleth and make himself king. His breach of the fellowship of kin reaped no reward, for Prince Lerian slew his cousin at King’s Sorrows, and Nimbeth was lost to the people of the north.
The people of Genalleth looked to themselves for protection, and from their midst came heroes who banded together. The greatest of these was Wendar. His Wendarian League provided peace for almost a century. It was a time of good fellowship, but the skill of the hardened warriors lured nobles to again return to the Northern Wildlands and three centuries of war during the Great Northern Campaigns.
The First Campaign was a glorious retaking of northern estates, including Thalion, but jealousy embittered the King of Amoleth. The fellowship of the lords was broken when Amoleth successfully warred against those who held lands once belonging to Nimbeth in the Second Campaign.

With no fellowship to bind them, the lords of Genalleth were unprepared to wage the Third Campaign. Amoleth and Nimbeth were isolated against the hordes of the mountains. In the west, Campaigners sought to remake lost Forenath and in the age’s darkest hour turned against both man and elf. Even Thalion was not spared their attention.

The Fourth Campaign saw Thalion fall to wild humans of the north and Amoleth sundered when King Voronwil provoked the giant Felzuumath. The heroine Nione gathered new heroes about her, and they ended the giant’s menace. The fellowship of the Genalleth Valley was finally restored in the Fifth Campaign, when heroes finally expelled orcs and Denagothians from their lands.
The peoples of the mountains returned several centuries later, but they were turned aside by Wendarians and the Defenders of Genalleth under the elf Sylidair.

The Modern Age

 The fellowship of the valley was strained a century ago when the words of Idris turned human against elf, but Gylharen of Wendar repaired the breach. When the Denagothians returned organized under the Shadow Lord, Gylharen led the defense of the valley in the Wizards’ War. Initial defeats were reversed with the Elvenstar and the unlikely aid of Thyatian legionnaires enroute to Ghyr.
Gylharen was declared King of Wendar, the first king since Amoleth, and other communities and estates came to join the Realm of Wendar.
HISTORY AS THE IMMORTALS KNOW IT

The history as presented in the previous section is fairly accurate, thanks to the meticulous research of the sage Bensarian, but there are both inaccuracies and omissions contained within the Elven Chronicles.
Streams of the Great Rain
Arctic glaciers covered the Genalleth Valley before the Great Rain of Fire, and for two millennia afterwards the glaciers raced northwards. Their movements continually opened and closed habitable pockets.
It was in these pockets that Carnuilh human tribes first settled the valley. They remained isolated for two centuries, before glacial movements and Antalian pressures forced them north and into the Midlands. The valley remained emptied for another three hundred years.

At the same time, the elven nation of Grunland (Vulcania) was collapsing from both social and geological fissures. A second exodus left for the northern continent of Brun. Unlike their predecessors, the Returnists, these refugees had no unifying philosophy or leadership to bind them together. Fractious at the onset, the elves quickly partitioned themselves into smaller groups. One such group fell under the sway of an elf named Genalleth.
Born after the Great Rain of Fire, Genalleth had studied the archives of the old world and came to the realization that the technology that was failing in Grunland could be recovered in the north in places that had been safe vouched from the destruction of Blackmoor. If he could locate those caches, he could build a new, better nation with himself at its head. He joined the second exodus and began attracting individuals to whom the idea of a noble elven nation resonated. Throughout the trek, he kept his knowledge of the technological stores a secret from even his closest followers.
The wandering host splintered many times, but eventually the main body crossed the Addakian Sound and encountered Ilsundal’s Returnists at the foot of the Black Mountains. Ilsundal was still refining his philosophy of Heimsleidh, but two operational principles were already entrenched: that his authority was absolute in the travel, and that the Blackmoor technology was blasphemous and any remnants were to be destroyed.
The abandonment of numerous clans testified to the former principle. The latter was evidenced by his covert sabotage of Blackmoor installations during the migrations.
It was precisely at such a storehouse in the Black Mountain foothills where Ilsundal and Genalleth confronted one another alone. After a lengthy dispute, the matter became violent. Genalleth was no match for the magical might of Ilsundal. His body physically unmarked, Genalleth was returned to his group noting only that he had suddenly died.

The elf Enoreth assumed organizational control of the faction and tried to integrate them with the Returnists. During the difficult circumvention of the Black Mountains, Enoreth’s group became more in tune with their magical heritage. Hardships only strengthened their resolve for a new and noble homeland.

After passing the poisonous Adri Varma Plateau, the elves found themselves at the threshold of Urzud where the beastmen had gathered. The passage was made all the more hazardous as Ilsundal raided the ancient Blackmoor outpost. In the ensuing chaos, Enoreth’s group became separated and was abandoned. They fled northeast along a nearby glacial edge. The Genalleth elves, as they then called themselves, finally crested the glacier and traveled south along the Mengul Mountains to a pocket valley.
Starved and succumbing to the cold environment, the Genalleth elves adjusted with the aid of local Antalians.
The Ancient Elven Kingdoms

Two centuries later, the Antalians had disappeared from the Genalleth Valley, leaving the elves alone. Glacial movement had revealed a pass through the Menguls. Explorers made their way on to the Denagothian Plateau and discovered Denagothian brutes, Antalians, and another group of elves, the Geffronell.

The Geffronell, confused as to their own origins, were mistakenly thought to be a similar exodus splinter group. A new settlement was established in the Lothenar Forest on the Plateau. The three communities united into a single kingdom under the leadership of Enoreth.
Buffetted by Akkila-Khan’s humanoids and disease from the Glantrian Catastrophe, the kingdom dissolved upon the death of Enoreth. The Elvenstar had its first recorded use in freeing both man and elf from the withering plague.
Relations with the Denagothians soured, and many of the plateau elves looked for new lands in the west. They established the kingdoms of Forenath and Soreth where the Mengul Mountains intersect the Northern Wildlands. Native humans joined Forenath, and harried Antalians from the Heldann region settled in Genalleth. Meanwhile, Genalleth strongholds were set up in the southern Wildlands.

In 950 BC, a new plague struck the humans of Forenath and ignited a series of events that sundered the Elven Kingdoms in the Northern Wildlands. The Geffronell refused to cure the humans with the Elvenstar, and Soreth executed any humans entering its territories. Human-elf conflicts escalated until Forenath was torn apart. Genalleth strongholds in the north were abandoned. Humanoids entered the region uncontested and dominated it for several centuries. Soreth, isolated in the north, was never heard from again.
Nimbeth and Thalion

The great city of Nimbeth was constructed under the elf-lord Beldareth around a healing spring that had been discovered in the Northern Wildlands in 662 BC. A century and a half later, the elf Aranael led Nimbethans to erect a sister city, Thalion, west of the Moors of Chlyras. In the process, they violently displaced a human population and sealed them inside a cave system.

Beldareth was proclaimed a king after defeating four Denagothian chieftains at Alvar’s Stead. His kingdom stretched southward along the Menguls with Amoleth as its eventual southernmost extent.
The Northern Wildlands destabilized once more as humans and frogmen warred sporadically with Thalion and Nimbeth and as Genalleth nobles reclaimed their lost strongholds. In response to attacks, Thalion became increasingly harsh in its treatment of humans, culminating with the introduction of the slavery of humans in 292 BC. A century later, slave revolts destroyed the city and claimed the life of King Aranael.
Denagothian attacks precipitated a royal challenge within Nimbeth. The king at the time, Geldarion, had removed himself to Amoleth and had charged his cousin, Prince Arendyll, with defense of the north. So successful was Arendyll, he established the city of Nimbeth as his own seat of authority. In 103 AC, Arendyll marched on Amoleth. He was slain by his cousin Lerian at the Battle of King’s Sorrow. Without a leader, Nimbeth was sacked by Denagothians and orcs.
The Great Northern Campaigns

With little faith in the king at Amoleth and Thalion lost, local heroes banded together to give protection. One such band was the Wendarian League, formed at the behest of the elf-human hero Wendar. Adventurers throughout the Genalleth Valley joined the League, and their efforts created a peace that lasted for some 70 years.
The Wendarian League’s success had produced a cadre of especially skilled warriors. The warriors returned to the northern frontiers to reclaim lost holdings during the First Great Northern Campaign (AC 192-209). Thalion was retaken at the Campaign’s conclusion.
The Second Great Northern Campaign (AC 267-283) saw conflict between the Wendarian League and Amoleth over the ownership of lands won by Campaigners near Nimbeth. Despite a sequence of gains that included the capture of Amoleth, the Wendarian League was finally defeated at the Battle of Two Kings.
The Third Great Northern Campaign (AC 285-339) witnessed a reversal of elven fortunes. The House of Nimbeth and Amoleth was left to fend for itself against droves of Denagothians and orcs pouring from the Menguls. Westward, Genalleth nobles sought to expand their holdings in the north but were ambushed by the renewed threat of the frogmen. When that menace had finally been contained, the Campaigners became drunk on the notion of restoring the old kingdom of Forenath. They attacked elven and human homesteads that refused to join, and even turned on Thalion when its people refused to give allegiance. The Third Campaign ended with the deaths of Queen Ancalimë of Amoleth and her potential heir Gwindor, son of Lerian. Voronwil, who had also pressed a claim, was crowned.
Voronwil inherited his dominion at a time when much of the land was occupied by orcs and Denagothians. Voronwil’s War (358-435 AC) saw Voronwil expand his holdings north back to Nimbeth. There his forces were routed by the giant Felzuumath whose reprisal destroyed Amoleth.

Nione’s War, or the second part of the Fourth Great Northern Campaign (435-456 AC), was a response to the threat to the rest of the Genalleth Valley posed by Felzuumath. Nione’s warriors echoed the now-defunct Wendarian League, and though Nione herself fell, her forces successfully destroyed Felzuumath’s followers.

The Fifth, and final, Great Northern Campaign (462-474 AC) saw the expulsion of orcs and Dengothians from the Genalleth Valley.

Denagoth and the Realm of Wendar

Two centuries of relative tranquility ended when the Denagothians’ renewed their threat to the Valley. Successive invasions were repelled first by Wendarians and then the Defenders of Genalleth under the elf Sylidair.
Essurian might under King Naren restrained the Denagothians, whose most barbaric members returned to the northern wastelands. His brother and eventual successor, Halvan, studied under the tutelage of the sage Bensarian. It was through this connection that Bensarian acquired first the Blackstick and then the Elvenstar.

An ancient Denagothian faith, the Cult of Idris, silently spread its influence throughout the plateau and valley. Relations between humans and elves turned poisonous in turn. Gylharen, a human from Wendar, set about reconciling the peoples of Genalleth.

When the Denagothians again invaded under the banner of the Shadow Lord, the valley was united in opposition under Gylharen. Aided by the Elvenstar and Thyatian passers-by, the defenders routed their attackers.
Wendar declared Gylharen king, the first such title-bearer since the destruction of Amoleth. He traveled the valley, encouraging other communities to join in league with his Realm of Wendar.
The Last Century

Many new people have entered the Realm of Wendar since Gylharen was crowned. Heldannic refugees fled both internal squabbles and the Heldannic Knights of Vanya. Trade brought Glantrians, Darokinians, Denagothians and others to settle the valley.

Wendarian Timeline
BC 3000: The Great Rain of Fire
BC 2600: Carnuilh tribes entered Wendar and Denagoth.

BC 2500: The second exodus of southern elves. Genalleth recruits adherents.

BC 2400: Carnuilh tribes on the plateau were destroyed or absorbed by early Antalians, but those in Wendar fled to the Midlands to avoid the glacial movements.

BC 2300: Genalleth was secretly slain after his expedition through the Addakian Sound joined with Ilsundal at the foot of the Black Mountains. He was replaced by Enoreth.

BC 2200: Enoreth’s group became separated from Ilsundal near the humanoid settlements. They turned northeast hugging the edge of a glacier.

BC 2120: Genalleth elves crested the glacier and discovered an unwelcoming valley filled with treacherous moors and powerful monsters. They turned south along the Mengul Mountains.

BC 2050: Genalleth elves stumbled into the fledgling valley forests north of Glantri. Local Antalians helped them adapt to their new home.

BC 1900: Antalians disappear from the Genalleth Valley.

BC 1800: Genalleth elves discovered the Geffronell elves of Denagoth.

BC 1725: Settlements in Lothenar Forest. Enoreth united the three northern elven communities.
BC 1721: Akkila Khan’s forces swept western Wendar enroute to Glantri and the Ethengar Steppes.

BC 1700: The Glantrian catastrophe dropped the temperature in Genalleth and produced a strange disease that drained physical strength and memories. The Elvenstar restored the elven groups and later the humans of Denagoth.

BC 1688: The elven nation dissolved upon Enoreth’s death.
BC 1600: Relations between elves and Denagothians strained.

BC 1500: Plateau elves settled habitable land west of the Mengul Mountains. There they discovered primitive humans in the far west who regarded the elves as powerful earth spirits.

BC 1300: Lothenar elves established the realm of Forenath south of the Muil River. It contained both elven and human villages.

BC 1200: Reclusive Lothenar clans settled the northern town of Soreth.

BC 1100: Forenath humans adopted the elvish language and culture. Minor Genalleth strongholds were established south of the Muil River.

BC 1000: Fleeing Nithian encroachment, Antalian tribes arrived in the Genalleth Valley.

BC 950: Geffronell elves refused to aid plague-stricken Forenath humans. The elves of Soreth executed humans entering their lands.

BC 900: Genalleth elves contacted the Antalian refugees. In Forenath, the rotting plague had claimed over a third of the human population. Human mobs began attacking elves in belief that they began the plague.

BC 890: Northern Genalleth strongholds were abandoned in the face of humanoid raids. Only a quarter of Forenath’s pre-plague human population survived. Desperate elvish elders ordered the wholesale slaughter of human villages for sheltering traitors to the realm. Those of mixed ancestry were persecuted by both humans and elves. Within a decade, only a handful of Forenath elves remained deep within the forests. As the remaining humans turned on one another in suspicion of elven sympathies, humanoid tribes entered Forenath unopposed and initiated two centuries of terror in the Northern Wildlands.

BC 662: Word of a healing spring reached Beldareth, a Genalleth elf-lord. After years of searching, he erected the town of Nimbeth at the spring. Nimbeth slowly grew into a small city of elves and Antalians.

BC 560: A complex designed to protect the spring of Nimbeth was adorned with silver domes that came to mark the region’s architectural style.

BC 500: Nimbeth elves migrated to a lush river valley west of the Moors of Chlyras. They displaced the local humans into a nearby cave system - sealing them in – and erected the town of Thalion under the rule of Aranael.

BC 487-479: Denagothian tribes attacked Nimbeth. Beldareth was hailed a king after Nimbeth’s victory at the Battle of Alvar’s Stead where four Denagothian chieftains fell.

BC 477: The humans exiled at Thalion reached the surface in the Moors Chlyras and forged a wary peace with the indigenous frogmen.

BC 454-448: The inhabitants of the moors attacked Nimbeth, temporarily capturing the town of Eredhon. Ultimately several frogman chieftains submitted to Beldareth. The humans were expelled northward.

BC 440: Genalleth lords reclaimed their abandoned strongholds. The frogmen retreated to their northernmost territories.

BC 400-382: Construction of the Bridge of Thalion.

BC 350: The city of Amoleth marked Nimbeth’s southernmost extent.

BC 313: Humans preyed upon elvish settlers around Thalion.

BC 298: King Beldareth discovered the vacant city of Soreth.

BC 292: The armies of Thalion and Nimbeth routed the humans and waged severe reprisals against nearby human settlements.

BC 260: Surviving humans of the Northern Wildlands retreated to a handful of secret havens.

BC 221: Geldarion succeeded his father Beldareth, but he was inattentive towards the Mengul Range.

BC 200-184: Slave revolts rocked Thalion. These concluded with the city’s fall when a large number of armed humans emerged from cellars and sewers. Only the Bridge of Thalion survived the city’s fall.

BC 50-38: Thousands of Denagothian warriors descended upon Nimbeth. Prince Arendyll, cousin to King Geldarion, defeated the main horde near the town of Aelmar upon whose ruins he built a tower.

AC 39: The Denagothian tribes again attacked Nimbeth.

AC 50: Entrusted with the defense of the northern territories, Arendyll established his own court at Nimbeth.

AC 103: The Battle of King's Sorrow. Arendyll marched on Amoleth, but was slain by Crown Prince Lerian. King Geldarion renounced his claims to the northern territories beyond of the city of Nimbeth.

AC 110: Denagothians and orcs sacked Nimbeth.

AC 117: Wendar, a young hero of mixed parentage, killed a huge green dragon.

AC 120: Wendar organized a band of local adventurers to protect their homeland. Adventurers from Sylvair joined with Wendar. By AC 125, people began referring to the coalition as the Wendarian League.

AC 162: Wendar died. The village of Gethenar was renamed Wendar.

AC 192-209: The First Great Northern Campaign was an effort by the Wendarian League to recover lost elven cities and free embattled frontier domains. Elven holdings extended to Thalion which had been recaptured from orcs.

AC 206: Ellareth, second son of Geldarion, inherited the Amoleth throne.

AC 217: King Ellareth demanded that the Wendarian League return lands formerly belonging to Nimbeth. A few of the frontier nobles swore fealty after shows of force.

AC 250: The Wendarian League started to decline.

AC 267-283: Second Great Northern Campaign. King Ellareth invaded the northern dominions, drawing retaliation from the Wendarian League. Indlath, a previously dispossessed noble, sacked Amoleth (AC 281) and crowned himself King. At the Battle of Two Kings, King Indlath wounded Ellareth before being overcome, thus ending the war.

AC 285-320: The Third Great Northern Campaign, part I. With many Thalion elves fleeing increasing numbers of human raiders, elven nobles sought glory in the north while Nimbeth struggled with orcs and Denagothians. After King Ellareth was slain (AC 287), the pleas of his daughter Ancalimë were rebuffed by the Wendarian League. At the Battle of Isiliath (292 AC), frogmen routed the armies of four frontier dominions, and by year’s end, they captured five dominions. Armies from Genalleth and the northern dominions relieved Thalion (AC 295), but two years later, Queen Ancalimë ordered her people to abandon Nimbeth. Victorious Denagothians and orcs headed south where they later besieged Amoleth (302). Raiders ranged throughout Genalleth.

AC 320-339: The Third Great Northern Campaign, part II. Warriors of the Third Great Northern Campaign attacked elvish enclaves in western Forenath in hopes of restoring the old kingdom. The Battle of Yngvarsvall (AC 326) stabilized Genalleth’s northern frontier 60-70 miles south of modern Wendar’s. Lerian’s Tower and Thalion were isolated. Elven Campaigners next turned on Thalion (335-337). Queen Ancalimë of Amoleth was assassinated in AC 339. Voronwil, a young elf claiming descent from King Beldareth, managed to claim the throne after Gwindor, son of Lerian, died while hunting. The ascension formally ended the Third Campaign.

AC 358-435: The Fourth Great Northern Campaign, part I (Voronwil’s War). King Voronwil, aided by Woodgate volunteers, strove to retake southern Nimbeth. His eastern frontiers pushed 50 miles northwards within a decade, but much of northern Genalleth remained occupied. King Voronwil discovered the mountain giant Felzuumath in control of the ruins of Nimbeth (407). His five year siege was repelled. Felzuumath’s forces rolled south. Elsewhere in the valley, the Wendarian League had fully dissolved by AC 400, and humans had taken a number of strongholds. After sacking Thalion (413), the victorious humans returned to the north. Prince Lerian died peacefully at the age of 719 in AC 428, and King Voronwil died with his subjects during Felzuumath’s siege of Amoleth in 433.

AC 435-456: The Fourth Great Northern Campaign, part II (Nione’s War). The Woodgate adventuress Nione assembled a band of heroes dedicated to ridding the land of Felzuumath. Mortally wounded, Nione slew the giant at the battle of Felzuumath’s Fall (AC 452). Her companions pursued the giant’s disarrayed forces into the north. Maeglin, son of Voronwil and last heir to the House of Nimbeth, built a shrine to Nione and vowed that Amoleth would not be rebuilt in penance to the other realms. This ended the Campaign.
AC 462-474: The Fifth Great Northern Campaign was declared against the orcs and Denagothians. By the campaign’s end, northern Genalleth was freed.

AC 500: Surewatch Keep was erected in the Scarlet Groves. Anorion, an elf-mage who had labored to heal the land after the Campaigns, perished after discovering a city of black stone upon the Adri Varma Plateau. The lands surrounding his tower grew corrupted and poisonous.
AC 648: Denagothians and hobgoblins unsuccessfully assaulted the town of Wendar and the communities to the south.
AC 688: The elf Sylidair created the Defenders of Genalleth.

AC 748: Humanoids of the southern Menguls raided the Kevar Hills.
AC 753-763: The sage Bensarian traveled throughout Genalleth and the Great Forest of Geffron.
AC 773: Humanoid hordes breached the Mengul Mountains, but they were defeated by Sylidair.

AC 793: Halvan, brother to the king of Essuria, traveled abroad and studied with the sage Bensarian.

AC 800: Upon his return to Essuria, Prince Halvan sought to transform Drax Tallen into a wonderous capital. He built a mausoleum for the royal line and discovered Nebunar’s Blackstick during excavation of the old tombs.

AC 808: The mausoleum of Drax Tallen was completed, and the king suddenly died. Halvan, at age 54, assumed the duties of king. King Halvan soon sent the Blackstick to Bensarian, but the sage began to experience unbalancing effects, so he gave the relic to the elves of Geffron for safe keeping. As payment for their guardianship, Bensarian offered to write the history of the elven folk in this part of the world. The elves held the offer with such gratitude, that they gave Bensarian longevity and the Elvenstar. Despite Halvan’s wisdom, Essurian began to decline.
AC 813: Bensarian finished his elven history and gave the Elven Chronicles to the Geffronell and Genalleth elves.

AC 818: Sylidair passed away.

AC 852: Gallathon inherits the throne of Essuria. A trader and merchant, he granted Essurian regions autonomy, and in a spirit of openness he allowed the Idris cult to return to Essuria.

AC 862: Having escaped Glantrian laboratories, dwarves and Halflings settle Dawnblossom-Qvar.

AC 864: Human and elven villages skirmished in Genalleth.

AC 872: King Mirimar succeeds Gallathon of Essuria. A renknowned scholar of history and science, he paid little attention to the changes within his kingdom.

AC 890: King Vespen of Essuria died of a sudden illness. Landryn Teriak, brother to the king, claimed the throne. The venerable Church of Essuria was replaced by the Cult of Idris, and the red wyvern displaced the Essurian eagle as the national standard. Essuria passed into a time of darkness.

AC 906: Gylharen, a young human from Wendar, began to restore peace between humans and elves in the Wendarian Valley.

AC 915: Thyatian legionnaires and settlers passed through Wendar into the Northern Wildlands. The reputation of Essuria had grown so foul, that northern barbarians united under Henadin to destroy Essuria.

AC916: Fall of Drax Tallen. Henadin’s followers, accompanied by two gold dragons, traveled the Route of Henadin through the Mengul Mountains. Geffronell elves aided the assault on Drax Tallen. Henadin perished in the taking of the city, and Landryn Teriak fled across the Plains of Avien before being burned down by the last gold dragon. The dragon assumed guardianship of the ruins of Drax Tallen.

A passing pilgrim mistakenly revived the fallen king, who took possession of the cleric’s body. The cleric was slain but not before Teriak was cursed.

AC 917: Teriak traveled west and found a primitive and barbaric country ripe for the taking.

AC 920-925: Landryn Teriak rose to power among the Denagothians, his identity hid behind the title of the Shadow Lord. He claimed the tower of Gareth Minar as his seat of power.

AC 925: Denagothian and humanoid forces invaded Lothenar. The elves of Denolas were finally defeated by Idris’s champion of darkness – the black dragon Vitriol.

AC 926: Forces of the Shadow Lord captured Geron and the pass leading to Wendar. His generals pointed to settlements of the Genalleth Valley, a region the hordes had often raided.

AC 927: Invasion of Wendar. The Wendarians were sent reeling until Bensarian gave the Elvenstar to Lord Gylharen. The Wendarians were also aided by Thyatian Legionnaires who were in transit to Ghyr. The Denagothians were routed, ending the Wizard’s War.

AC 935: Gylharen united the communities of the Genalleth Valley into the Realm of Wendar. The cult of Idris was outlawed.
AC 957: Heldannic refugees settle Dalvarhøfn.

AC 960: After frictions in Kevar, Heldanner refugees from Skolgrim/Grauenberg settle the village of Hvollsvatn.

AC 970: Wendar opened formal diplomatic ties with Glantri.

AC 982: Wendar opened ties with Alfheim, Darokin and Norwold.

AC 989: Wendar opened ties with the Heldannic Territories and Sind.

AC 1000: Time of the Gazetteers

AC 1006: The Shadow Lord retakes Drax Tallen and Gereth Minar. The Lothenar elves are wiped out, and the Geffronell are beleaguered.

AC 1008: The Shadow Lord learns that the Elvenstar holds curative powers that could heal him.

AC 1009: Camla, an agent of the Shadow Lord, steals the Elvenstar. At the close of the Wrath of the Immortals, Alfheim refugees enter Wendar bringing with them the Plague. Uumarne grows rapidly with the influx of Alfheimers and leprechauns. Humanoid hordes assemble at the borders.

AC 1010: A serious drought withers crops and depletes the water supply in Wendar. One seventh of the population has died. Wendarian heroes recover the Elvenstar. The early events of X11.
AC 1011: Landryn transforms into a Shadow Wraith. The latter events of X11.

GEOGRAPHY

The Land

Wendar occupies a broad valley nestled among the Adri Varma Plateau, the Mengul Mountains, and the Wendarian Range. It is a secluded and ancient land that still holds many secrets and marvels. Historically the residents of the Genalleth Valley have made no claims to these natural borders and cede the latter two to the Denagothians and Glantrians.

The open expanse of the valley is known as the Sonnoleth Plains. The region is 1000 feet above sea level at the base of the Kevar Hills and falls gradually to 800 feet in the kingdom’s north. There are no major rivers upon the Plains. Water is absorbed into the soil feeding annual bluegrasses or passing into underground water systems. Meadows of false indigo and goldenrod color the landscape. The rich soil is suitable for farming.
The local plains between the Forest of Bounty and the Baamor Woods in the north are called the Shunned Plains.

Mountains and Hills

Mountain chains ring the Genalleth Valley to the east and south. The western Mengul Mountains (10,000’ above the valley), running northwest-to-southeast, prohibit direct contact with the Denagothian Plateau save for a single guarded pass. Red and white pines and firs cover the lower slopes. The peaks of the Menguls retain glacier caps. Humanoids and Denagothians inhabit the mountains in scattered groups.
Wendar is separated from Glantri by the Wendarian Range (average altitude 11,000’). As with the Mengul Mountains, it is impossible to traverse the range for caravans and mounts. Traders seeking access to the south are forced to travel the Elven Pass in the far west by the foul Adri Varma Plateau. Humanoids are common in the Range, but dragons are the greatest threat to travelers. White pines and balsam firs are common in the eastern and central regions, while the west is noted for blue ash and aspens.
The Wendarian Foothills form a thin hilly terrain along the western edge of the Wendarians. Kevareth, or the Kevar Hills, are the foothills where the Wendarian Range and the Mengul Mountains come together. The hills rise quickly from 1000 feet to 3100 feet at the edge of the mountains. East of the village Kevar, the land is suitable for light pastoral usage. Towards the mountains are stands of trees amid shrubbery. The Royal Way, a highway leading from Wendar, crosses into the Heldannic Freeholds at Kevar Pass. The hills become increasingly wooded to the southwest (the Kevareth Woods) and to the north along the Menguls. The Kevareth region is noted for an abundance of natural resources. To date, there are two large mines in operation with the Kevareth Woods. South of the mines is a nearly inaccessible valley which Wendar claims.

Forests

In addition to the Kevareth Woods, evergreen and mixed forests blanket more than half of the Sonnoleth Plains, the most important of which is the Korrigan Forest. The Korrigan Forest lies due west of the Kevar Hills. The majority of the realm’s population lives in or near this forest preserve. The capital Wendar City occupies a cleared track within the forest interior. The Korrigan Forest boasts young sequoias, white spruce, the ever-present green ash, and isolated buckeyes or basswood.
The Forest of Shadows lies along the middle of the Wendarian Range. The northern faces of the mountains are rather sheer with little in the way of foothills. The Forest of Shadows is thus cast in a shadowy existence particularly during the winter months. Humans give the forest a wide berth, and the elves are not much braver. Pines, ash and oaks tower over thistles and holly shrubs. Hidden in the south are Shadowmere and the Foxwoods.
The Forest of Bounty lines the western border. Mighty and sturdy oaks grow here, as does basswood. Logging is a profitable industry, and game is plentiful, particularly grouse.

 At the center of the Genalleth Valley is the mysterious Enchanted Forest, a region that the elves hold sacred. Legends speak of fairies and other sylvan creatures who protect the forest from those who would trespass against nature. Few humans live in the vicinity of the Enchanted Forest, and the elves of Laurianta are isolationists. Tales of missing wanderers abound.
Legend says that the Scarlet Groves arose at the foot of the Menguls after thousands of soldiers died in defending Wendar from Denagothian invasions. These woods are filled with red pines, red oaks, poinsettias, and apple and cherry trees. Grasses also exhibit a rusty coloration. Further along the Mengul Mountains, the wind howls through the Laughing Woods. The rushing wind produces sounds like giggling and laughter at night.
The Dark Woods of Baamor mark Wendar’s northern extent. The trees are darker, more knotted variants of the other trees in the valley. The parotid fauna alternates between skittishness and aggression. The Moors of Chlyras rest to the north.

Waterways

There are few large bodies of water in Wendar, standing or moving. Small ponds and marshes are scattered throughout the forested regions. Lake Phyrroe is one notable large lake in the south of the Forest of Bounty. Another is the Golden Lake of the Enchanted Forest. The latter is fed by the Laure River. The Laure is known as the Gold River to nearby humans, and its banks and riverbed are littered with iron pyrite (fool’s gold).
Elven sages blame this to a mysterious being (or race, this is not clearly defined) called Baamor, who tried to poison the entire continent in the ancient days to appease the Dark Immortals. However, the Korrigans rebelled against Baamor and ultimately defeated him, imprisoning the evil Baamor inside one of the blight trees of this forest. Therefore, in order to avoid freeing him, it is strictly prohibited to cut down any tree in this region. In fact, few people venture there, for it is said that Baamor tries to possess anyone who walks into his forest and use him to achieve freedom.

Surrounding Lands

The Wendarian Ranges and the Mengul Mountains have already been discussed above. The remaining periphery encompasses the Adri Varma Plateau and the Northern Wildlands.

The face of the Adri Varma facing Wendar has fallen in many spots permitting relatively easy access to its poisoned lands.

The Northern Wildlands is made of two regions. The Moors of Chlyras and surrounding river valleys are the southern portion. It is here that the early elven kingdoms and strongholds existed. Beyond them lie a vast stretch of barren lands extending hundreds of miles north and west. Considered the Wildlands proper, the region is filled with rocks and dry plains.

Climate and Environmental Notes
Wendar is shielded from much of the weather patterns in the Know World. Spring and fall precipitation is generated by systems in Glantri that are strong enough to pass over the Wendarian Range. Because rainfall comes in rare, sudden bursts, flashfloods and landslides often result each year. During winter months, the arctic jet stream pulls down into Wendar, bring with it snow.
Summer is very dry, with little or no rain falling. The higher atmosphere becomes charged during these months, and sudden lightning storms are a major risk to travelers. These storms have been known to cause wildfires in the Korrigan Forest.
Windstorms moving northwest are common in the fall in the Kevar Hills. Thick fog often rolls down the mountains and can affect much of the Realm.
The Sonoleth Plains are slowly rising (about an inch every 5 years). This is a recovery from the removal of the glacial masses that once occupied the Genalleth Valley. They Plains have another 10 feet of elevation before the expansion is complete. The Menguls and the Kevar Hills have far more growth ahead of them, and they are rising at a faster rate (above an inch every year and every two years, respectively). This differential expansion, in conjunction with plate tectonics, produces minor earthquakes along the Menguls and in the Kevar Hills.
Winter begins a week earlier and ends a week later than the Known World. 4 inches of rain/snow/ice is the expected monthly drop. Temperture ranges from 10 below to 42 Farenheit. Daylight only lasts 9-10 hours during winter.
Spring temperatures run 40 to 65 degrees, and the monthly precipitation is 1.4 inches. Summertime is constricted a week at the beginning and end. Temperatures are in the range 55-95. Rainfall is a minute .1 inches per month. Fall resembles the spring.

Communities

The City of Wendar is the capital of the realm. Some 25,000 souls inhabit the city and its surroundings. The residents are comprised of equal numbers of elves and humans. It sits at the end of a caravan route that begins in Freiburg. The road to Kevar Pass is patrolled. The city is a citadel. The trail leading up to the Scarlet Groves has been unfrequented by non-military patrols since the war with Denagoth.
Oakwall (7,000, 30% human) is a town in southwest Wendar.

Sylvair (6,500, 10% human, 5% gnomes) is considered the most elven of Wendar's towns. Sylvair is situated within an isolated wood on the Sonnoleth Plains. Most residences are built among the trees; they are not grown as is the custom in Alfheim.
The town of Woodgate (4,500, 70% human) is in the north.

The Hawksgate guards the Kevar Pass leading to Heldann. All traffic through the pass must enter the fortress, where Wendarian soldiers check trade goods and enforce border taxes. The fort is renowned for its expert falconers. There are 200 inhabitants of Hawksgate, including the garrison.
Kevar is a large mining and farming village with 1800 residents. Seven in ten residents are human.
Hvollsvatn is a young village of 1,200 Heldanners. The region remains under-populated. Today many Hvollsvatners work as miners and smelters. The mines south of the village are rich in iron-ore.

Brethiliath is a small village located in the Forest of Shadows. The 350 elves that live here prefer to have little to do with the outside world, and have focused on spiritual matters. Brethiliath has become known among Wendarian elves as a place to learn about and meditate on the relationship between their race and nature. It is also a center of knowledge on dragons.
Duncan's Keep is a tiny, fortified settlement on the edge of the Forest of Shadows. It is home to some 70 families, a mix of humans and elves who engage in timber export and manufacturing goods out of wood.
Genalldhon is a village in the forested hills south of the Mengul Range. Genalldhon (600, elves humans, gnomes) is well-known for its artisans, who produce exquisite birch and oak carvings and marble sculptures.

The military garrison at Gylharen Keep (250, including civilians) was established after the last war with Denagoth to deter invaders. Patrols are also tasked with the protection of the artisans at Genalldhon.
Dalvarhøfn is another village established when Heldanners fled persecution by the Heldannic Order. Dalvarhøfn has 1,100 residents who work as farmers and furriers.

Surewatch Keep is charged with watching the border regions near the Denagothian village of Geron. The limited trade that Wendar conducts with the Plateau is subject to the scrutiny of the Keep guards. 500 brave individuals make Surewatch their home.

Bynflaare Hall, located in the dense Laughing Woods of northeast Wendar, is a haven for monasteries and abbeys. Originally a gnomish community after the loss of Torkyn Falls, Bynflaare Hall became a draw for those who sought to remove themselves from the outside world. All total, there are over 5,000 gnomes, humans, and elves living in the region around Bynflaare Hall.
Lerian's Tower stands in the Gap of Tears between the Baamor Woods and the Laughing Woods. A scattering of human farms surround it. In a rare racially strained area, the fifty-elf garrison supervises 150 human farmers in scattered homesteads. These farmers have refused to join with local estate lords who are members of the High Lords of Genalleth. Humanoid raiders from the north have learned that these settlements are outside of the lords’ protection, and they have chosen raiding targets accordingly.
Yngvarsvall is a mixed settlement (2,200, 75% human) between the Enchanted Forest and the Baamor Woods. It serves as a billet for soldiers traveling to and from Lerian's Tower. Many of the residents are retired veterans. Many of the locals are of mixed blood to some degree. The people of Yngvarsvall are somewhat suspicious of outsiders not in uniform. Yngvarsvall has the highest concentration of Renatic-speaking families in Wendar, but they still only account for 350 villagers.
The Tower of Twilight guards Woodgate from any troubles driving out from Baamor. 300 inhabitants live in and around the tower.
Aelythnar is an elven fortress within the lowland region known as the Shunned Plains. The garrison guards the incursions from the north by wild humans and elves. Only 25 civilian residents live within Aelythnar’s walls along with 75 soldiers.
Ammalanleth is a village deep in the Forest of Bounty. It is populated by 700 elven traditionalists who follow Ilsundal’s philosophy of Heimsleidh.
At the southern edge of the Forest of Bounty is Uumarne, a small fishing village on the shores of Lake Phyrroe. The bustling village has 2,100 residents split evenly between humans and elves.

Everway Tower is charged with the protection of the Elven Pass leading into Glantrian territory.

Dawnblossom-Qvar was established by a group of halflings and dwarves who escaped the towers of Glantrian wizards during the Years of Infamy. The residents are viewed with much suspicion by the rest of Wendar, and they suffer bouts of madness and spontaneous diseases and mutations – legacies of the Glantrian wizards. There 210 halfings and 160 dwarves living in the village.
Laurianta (1,200 elves, 200 humans) is a prosperous elven village within the Enchanted Forest and along the fast-flowing Laure. The village grew around a bridge spanning the Laure centuries ago; outsiders now claim the bridge to be solid gold. The industrious villagers have built several water wheels to operate their mills and saws. Lauriantan wood is recognized for its quality, and some of the finest furniture is made here. Lauriantans frown upon trips deeper into the Forest by outsiders.
In addition to the communities described above, there are many tiny villages and isolated homesteads within the Realm of Wendar. Communities in the south, particularly in the Kevar Hills, are predominantly human. Those in the north are generally elven.
There are approximately 410,000 total inhabitants of the Genalleth Valley. While this may seem large, it averages to only 3.8 people per square mile. 60,200 live within the communities described above, with another 2,050 living around Wendar’s garrison stations. The 400-odd Estates account for another 56,000 individuals. Of these Estates, forty have over 500 individuals each and are capabable of sending companies into military campaigns. The remaining 311,750 are homesteaders who live outside of the control of the lords.

Other Locations

Bensarian's Hermitage is the home to the famous sage of the Genalleth Valley. The Hermitage is actually a well stocked cavern in the Kevar Hills whose entrance is protected by a wrought iron gate. At times Bensarian has one or two students in residence. Unexpected visitors are not welcome, but as Bensarian is a master of divination, not every visitor is as unexpected as he might believe.

Aebhyrn Lwnn is a settlement of a very reclusive and militant centaur clan in the midst of the Dark Woods of Baamor. The 460 centaurs lodge in several stone “stables” protected by a brick wall. The Realm of Wendar has a claim on the region around Aebhyn Lwnn, but it has so far left the centaurs undisturbed. The dangers of the Dark Woods have deterred any thoughts of changing this policy.
On the edge of the Forest of Bounty in Wendar’s northwestern corner is the Tower of Anorion. The land around the tower is sickly, the grasses are grey, and fruits are poisonous. No animal will go near the tower, and those who spend too much time at the tower inevitably sicken and die from a strange wasting disease. The sickness and tales of fiendish guardians deter adventurers from seeking the tower’s rumored wealth of magical lore.

The ruins of Amoleth lie along the southern fringes of the Laughing Woods. Once the capital of a wide-reaching elven kingdom, Amoleth fell to the armies of the giant Felzuumath. By oath to the southern Genalleth Lords, Amoleth was never to be revived.
Castle Qarnt is a keep high up in the Mengul Mountains off of the route to Geron in Denagoth. Its captain, Qarnt, and its soldiers were among the first to fall during the invasion of Wendar. It is now home to the cloud giant Azor.

SOCIETY

Races

Wendar’s population is fairly split between humans and elves. They associate freely with one another in most communities, though there are noted exceptions. Dwarves and Halflings are not particularly prominent in Wendar.
Humans: The native human population is strongly related to the peoples of the Northern Reaches and Norwold and more distantly so to the native populations of Dunadale, the Hinterlands, and Robrenn. They retain their historic naming conventions but have surrendered their language in favor of the Wendarian dialect of Elvish. In the last century, humans from Heldann, Glantri, and Thyatis have added to the human population in the kingdom.

Elves: The elves of Wendar are called the Genalleth after their leader during the post-Rain migrations. The Genalleth were part of the second exodus from Vulcania, and they accompanied Ilsundal and the Returnists for a mere two centuries. Consequently, the Genalleth do not possess the same outlook and cultural development as the elves of Alfheim. In particular, they do not honor Ilsundal or Mealidel, they do not maintain Trees of Life, and they did not fully reintegrate their magical heritage.
Few individuals embody the elven trademark fighter-mage; most adventurers pursue a single discipline. The elves of Wendar farm, log, and live in homes constructed of wood or stone. Genalleth elves are the most “human-like” group of elves. Facial hair is common, and dark auburn or black hair predominates. A few, such as King Ghylharen, are winsome and blonde. The Genalleth are not divided further into clans. Rather the elves form leagues and associations with their human neighbors.

Half-elves: The two groups have intermarried for millennia, so it is not uncommon to find individuals of mixed parentage. As in Alfheim, the race of the mother determines the race of the character, and human males are stillborn.
Dwarves and Halflings: The short folk are mostly unknown in Wendar. Dawnblossom-Qvar is a community of slightly insane dwarves and Halflings in the Wendarian Foothills. They have a poor reputation among both elves and humans. Consequently, dwarves and halflings who accompanied Thyatian settlers have suffered a cold reception.

Gnomes: Gnomes can be found in small enclaves in the Laughing Woods as well as in neighboring towns. They are descendants of one of the last major gnomish strongholds of the Known World, Torkyn Fall, which fell to dragons five hundred years ago. They trade peaceably with the Wendarians, but they do not consider themselves subjects to the kingdom.
Brutes: The Denagothian Brutes are the northern barbarians of the Plateau. They are equally noted for their fortitude and their unappealing visage. Individual brutes have settled in Wendar during times of peace and war. They are generally tolerated as such settlers have stood with the Wendarians against invasions.

Social Standing

Wendar has a limited class system. Most individuals (95%) are commoners and are free to participate in their local governance. A few, mostly elves but also some humans, are lords. Above the lords sits the King.

Thalion once instituted slavery over the Northern Wildlands humans, but the practice ended with Thalion’s destruction during slave revolts.

Lords possess incorporated estates to which communities give allegiance. This allegiance may be broken or transferred to another lordship by the community, but the people run the risk of reprisal.
A commoner may be elevated to a lord in two manners. He or she may be granted estates by another lord or the King. In return, the new lord owes fealty, and duties, to his or her benefactor. Alternatively, an independent community may declare a local defender their lord.
In a similar vein, a lord may be raised to the status of king by the support of other lords. This is the process by which Gylharen became king of Wendar. The elevation of second king within the realm is a possibility. It is unclear whether such a noble would be considered subservient to Gylharen, a peer, or even a rival.

Religion

Wendar does not have a formal state church. Matters of faith have long been considered a private matter. There are two major faiths in Wendar and two minor ones.

The Folkways

The Folkways are a common set of beliefs held by many native humans and a few elves. Immortals who figure into the legendry of the Folkways include Ode (Odin), Lok (Loki), and the Lady of the Forest (Djaea). When entering a building, many rap the doorway three times: “once for Lok and twice for Ode.”
Neuel-ethin Orie

The Precepts of the Korrigans, Neuel-ethin Orie, are adhered to by a plurality of elves and many humans. The number of followers has grown since the Elvenstar was granted to Wendar. The central tenet of Neuel-ethin Orie is the strength of fellowship, and it resonates with the people of Genalleth Valley. Today, the nine Korrigans are known by the titles Fiery Champion, Dreaming Seer, Merciful Healer, Silent Hunter, Spring Maiden, Eternal Wanderer, Verdant Caretaker, Rainbow Singer, and Silver Carver.

The Cult of Idris

The Cult of Idris is an outlawed faith that venerates bribery, torture, blackmail, and self-gratification. A black dragon curled at the feet of a beautiful woman is the artistic motif of the Cult. It is a native faith for many Denagothians.
Heimsleidh – The Way of the Land
A partial observance and understanding of Ilsundal’s philosophy is found among small groups of elves within the Forest of Bounty and Enchanted Woods. They are more isolationist than other Wendarians, distancing themselves from even native humans. They do not maintain Trees of Life, but they are strongly biased against technology that conflicts with nature. Waterwheels and windmills are fine, but dwarven steam engines would not be, as an example. Most fighter-mage elves in Wendar come from the ranks of this philosophy’s followers.
Other Faiths and Traditions

Recent Heldannic refugees maintain their own traditions which are similar to those found in the Northern Reaches. Frey, Freyja, and Loki feature more prominently than do Odin, Thor, or Hel. Individuals from other nations have their own practices.

Societies and Organizations

Wendarian Pathfinders: this adventurers’ league is composed of individuals interested in exploring the Wendarian periphery. Pathfinders also serve as scouts for the Wendarian army during wartime.

Requirements: 3rd level, survival skill

Cost: 20 Di/ 5 Di
Privileges: The right to call for assistance from other Pathfinders; adventuring opportunities

Responsibilities: must serve in whatever capacity necessary to aid Wendar in times of war.

Sonnoleth Rangers: The Rangers provide a roving protection for homesteaders in the west.
Requirements: 5th level, riding skill

Cost: None/15 On
Privileges: combat and riding training, request a night’s lodging from any lord or commoner (person only), monthly pay of 24 Marks

Responsibilities: Service is a three-year hitch with assigned patrols and tasks.

Hindrances: Unfriendly reactions from the High Lords of Genalleth.

Heroes of the Realm: The Heroes of the Realm are those officially recognized by Lord Gylharen for uncommon valor in the defense of the people of Wendar.

Requirement: successful completion of adventure where character is heavily involved with the defense of Wendar or a community.
Cost: None/None

Privileges: access to the King, positive reaction from the population

Responsibilities: None

High Lords of Genalleth: this association is made of elven lords who dream of reclaiming the lost territories of the Northern Wildlands and a return to glory of the old elven kingdoms.

Requirements: membership in the household of a current member.

Cost: 100 Di/ 50 Di
Privileges: Access to political and military planners; adventure assignments, leniency in mistreatment of local commoners
Responsibilities: Answer any call to arms for invasion of the Northern Wildlands

Hindrances: poor reaction from the Sonnoleth Rangers and humans.

The Strands: this is the Denagothian/Idris spy network organized by Camla to disrupt Wendarian society in preparation for the eventual invasion.

Requirements: recruitment only

Cost: None/None

Privileges: opportunities to engage in subterfuge and sabotage in Wendar

Hindrances: Execution for discovered members.

Elanoitanam Monks: this secretive organization of elves, humans, and gnomes know the full history of the Elvenstar, and they possess knowledge of how to cleanse the Korrigan of its burden (see the section Monsters).

Language
There are three languages native to Wendar. Wendarian Elvish is the most common, and its spoken by all elves and the majority of humans. It is similar to the language spoken in Alfheim, but there are noticeable differences in some vocabulary (Antalian borrowings and neologisms) and idioms.

Heldannic is the second most common tongue. It is spoken by humans in villages like Hvollsvatn.

The third language of Wendar is Renatic, and old Antalian language still maintained by a small number of families.

Other languages are foreign in nature, and are limited to a single site (Dwarvish) or within ethnic quarters in Wendar (Darokin, Thyatian).

Currency and Trade

The common gold piece is called the Di. The On is a silver coin, and the Teci is a copper coin. Traditionally these coins have been minted by local estate lords. Ten years ago, the Realm of Wendar began to issue the 5-On Mark to replace the common Di and On, but the estate lords continue their minting. The symbol of the Realm of Wendar is a nine-point gold star, and its official colors are gray and gold. The nine-point star is etched on the back of the new Mark.

Wendar is economically self-contained with little foreign trade. It imports garlic, salt, and salmon roe from Boldavia, and wine and cheese from New Averoigne. It exports to Glantri and Darokin sculpted wood, gold, iron, dragon scales, fur, and baskets. A few individual traders trek to Sind or the Midlands, but the practice is not yet common. Members of Darokin Diplomatic Corps are currently evaluating how to bring Wendar in to the large economic community.

Governance

Local governance affairs are handled by burgomasters, or mayors, and or a council. Taxation is normally in the form of a poll tax that reaches 5 Tecis per month per person. The remainder of local funding derives from fines and tolls. The council members are elected or chosen by certified groups. These groups vary from community to community. Burgomasters can be elected, but they are often appointed by governing lords or the king.
An estate lord normally charges a seasonal 2 Di tax on each household under his authority. Half of this tax is paid in goods or services. The king in turn assesses a 5 Di annual tax on each free homestead in the Realm and a 20 Di tax on each estate lord. Wendar does not directly tax those residing within an estate.

The king is advised by the Estates Assembly. Each lord and every independent community in allegiance to the realm have a voice in the Estates Assembly. As with much of Wendar’s government, the official duties and powers of the Estates Assembly has not been codified, and at present it meets irregularly at called sessions. The king is more commonly advised by his ministers and the Heroes of the Realm.
An important but unwritten law concerns land ownership. The acquisition of unsettled land is governed by “squatter’s right”. Such a claim is limited to an arrow’s flight from the home. Assuming it is not another’s home or estate, land beyond this range is freely useable, an important tradition for herd drivers.
Holdings of larger size are estates, and the holder must be recognized a lord to have any valid standing. Disputes over overlapping land-claims and the establishment of would-be estates are not unheard of.

Crime and Punishment

The legal system of Wendar is predicated on custom, much like the rest of its governance. The king has explicitly promulgated two crimes and their approved sanctions. The first is that fraud against the Realm (stealing from government, making false treaties, etc) is to be punished by restitution equaling ten times the amount of damage and permanent exile. The second law makes involvement with the Cult of Idris punishable by death, with Heroes of the Realm and Lords authorized to perform summary execution if a criminal is caught in the activity. Those simply alleged to be involved with the Cult must stand trial before the king.

Murder, personal theft, and other crimes are handled by estate lords and local magistrates. Wergild is still practiced by the Heldannic immigrants, but most other communities punish murder by exile from the community.

Relations with Other Nations

Glantri: The Realm is on good terms with the Principalities of Glantri, its largest trade partner. Garlic, salt, and roe are brought in from Boldavia.

Sind: Wendar trades with Peshmir.
Midlands: Wendar has no formal relations with the inhabitants to the northwest. The region is filled with many tribes and settlements of various races and dispositions. Some adventurous traders do make treks across the desert plains.
Heldannic Order: Relations with the Heldannic Order is reserved and studiously neutral. Gylharen understands the potential risk of having yet another foreign power hostile to the residents of the Genalleth Valley. The refugee situation will likely exacerbate the situation in the coming years.
Northern Wildlands: These lands have been avoided for centuries now. No arrangements, formal or otherwise, have been made with the elves, humans, and frogmen of the region. If Genalleth lords attempt to reclaim the lost strongholds, historical conflicts may reignite.

Darokin: Wendar has good trade relations with Darokin, and the two nations have exchanged ambassadors. The Darokinian envoys are eager to see how best to “grow” Wendar’s trading profile.
Norwold: Wendar has made official contact with the court of Ericall, but it has not yet sent an ambassador. A representative of Alpha is expected shortly, and she will bring pressure on Wendar to join the Alphatian Empire, a sore spot with both the Thyatian representative and Glantrian ambassadors.
Denagoth: Wendar has no formal ties with any of the groups on the plateau. Essuria was destroyed by barbarians, and the Geffronell have withdrawn from outside contact.
Thyatis: Wendar and Thyatis have had an understanding of friendly relations since Thyatians traveled through Wendar enroute to Ghyr and parts north. An official ambassador has not been sent, but representatives have been present ever since.
Alphatia: Wendar has no contact with Alphatia proper. All dealings to date have been through Norwold.
Ghyr: The kingdom of Ghyr lies beyond the Northern Wildlands. There are no clear lines of communication, and thus no formal dealings.
Alfheim: Wendar and Alfheim are aware of one another, but they have made no official treaties. Alfheim wanderers have been steadily visiting the communities of Wendar looking for those interested in fighting the Shadowelves.
MILITARY

The Realm of Wendar maintains a very small military force of its own that garrisons the towers along the borders. However, in the event of war, each estate lord can field his own company, and they would be joined by quasi-independent groups such as the Sonnoleth Rangers and the Wendarian Pathfinders.

The Wendarian military structure is very simple. Each company is an independent unit led by a captain, or hetman, who is assisted by an aide-de-camp. Smaller units are led by either the senior-most member or a designated commander. There is no official rank designation such as sergeant for these commanders, and the responsibility is considered fluid.

There is also no equivalent to a general among the Wendarian forces. In a large assembly, the king and his advisors may describe a general strategy, but each company fights independent of the others.
The War Machine statistics for Wendarian units are as follows.
Hawksgate Garrison

Personnel: 50 elf and human F2 armed with spear, sword, chain mail and shield

Leadership: Captain Elf F5 (Aledhorn)

Troop Class: Fair

BR 70

Gylharen Keep Garrrison

Personnel: 50. 30 elf and human F2 with sword, dagger, bow, and leather armor, and 20 elf and human MU2 with dagger and staff

Leadership: Captain human MU8
Troop Class Fair

BR 83

Wendarian Guard
Treat as Gylharen Keep Garrison
Surewatch Keep Garrison

Personnel: 75: 5 F9, 40 F4, 20 T2, 10 MU 3, armed with good equipment, fighters scale mail and shield

Leadership: Captain F13 (Rogan Hammersen)

Troop Class: Good

BR 127

Lerian’s Tower Garrison

Treat as Gylharen Keep Garrison, but all members are elves.
Troop Class: Average

BR=110

Tower of Twilight Garrison
Treat as Gylharen Keep.
Aclythnar Garison
Treat as Surewatch Keep Garrison.
Everway Tower Garrison
Treat as Hawksgate Garrison.
Typical Estate Company
There are perhaps 40 estates capable of fielding a 25 man company.

Personnel: 25 2nd level characters, usually with 2 wizards

Leadership: Lord or Captain level 9

Troop Class: Good

BR 113

Typical Town Guard

Town Guards will only participate in local defense.

Personnel: 25 F1 with sword

Leadership: F3

Troop Class: Poor
BR 23

Typical Militia

Such a militia can be put together within 2 weeks from neighboring homesteads and town residents. A militia will only participate in local defense.
Personnel: 50 normal men and elves

Leadership: F3
Troop Class: Untrained

BR 10

Sonnoleth Rangers

Personnel: 10 characters at name level, 40 between 5th and 8th. All are mounted, at least 5% are casters, and 20% have magical items.

Leadership: Elven T11 (Korgrim)

Troop Class: Good

BR 167

Wendarian Pathfinders

Personnel: 5 characters at name level, 45 between 3rd and 8th with good equipment.

Leadership: 11th level

Troop Class: Average
BR 101

Heroes of the Realm

The Heroes of the Realm do not train together as a group. They simply answer the king’s call in times of need.

Personnel: 25 characters at name level, 25 below name (average 7th), 30% casters, all with good equipment.

Leadership: MU17 (Lord Gylharen)

Troop Class: Elite

BR 207

All total, there are only 358 members of the Wendarian armed forces. It can raise another 1,193 bodies from the estates and adventuring independent groups (not counting town guards and militias). At 1,551 strong, the military might of Wendar is far below that of neighboring nations. Its defense depends heavily upon the actions of adventurers.

PERSONALITIES

City of Wendar

Gylharen, Lord and Wizard-King of Wendar: MU17. The aging Gylharen was an adventurer who made peace between humans and elves in Genalleth Valley and later led the defense of Wendar against Denagoth. In the aftermath of the war, Gylharen was proclaimed a king by his peers, and he worked to expand the number of lords in allegiance. The king is ruthless in defense of Wendar but is otherwise kindly. Gylharen is lonely and troubled about the future of his realm and his choices of a successor. At 110 years of age, the human king’s longevity is maintained by his elven heritage and the Elvenstar. Appearance: blonde-grey hair and beard, dark eyes, 5’9”, wearing grey and gold robes. Equipment: dagger+3, shield +2, chain mail+2.
Camla, Advisor: MU7, Ch17. Camla is a former pupil of Gylharen who has been serving the king as a general advisor since AC 994. Camla is a secret follower of Idris, and he covertly organizes Denagothian operations inside of Wendar leading up to a potential invasion. If the invasion is successful, the Shadow lord will make Camla master of Wendar. Camla is intelligent and charming, and he will help adventurers defeat Denagothian agents if it is necessary for his survival and success. Equipment: a ring of masking, which prevents the Elvenstar from detecting his danger.

Derik: T6, Camla’s servant. Derik is a skilled assassin and may be called upon to deal with Gylharen. Equipment: leather armor +3.

Trezantius, Alexander, Thyatian Diplomat: Rake 12. Lord Trezantius is in Wendar to secure a permanent alliance between the two nations. Trezantius is an imperial representative but technically not an ambassador. He has a penchant for wooing attractive females and occasionally takes more than their hearts.

Vanderhoos, Orlando: MU9, Fire 1, Ambassador from Glantri. Orlando is a Flaemish wizard from Glantri City who is a member of the Ambassadors and Ministers Syndicate and the Spokesmen’s Guild. Vanderhoos is rabidly anti-Alphatian.

Wittington, Chambers: F2/Merchant 16, Ambassador of Darokin. Wittington hails from Athenos and has had difficulty with Wendarian weather. He is interested in the lands that supposedly lie beyond the Northern Wildlands desert, and the Darokinian envoy will sponsor adventuring parties to make contact and scout trail paths.

Mariela: MU4. Mariela is the ambassador that will be sent from Norwold. Her selection was made by Empress Eriadna and not Ericall, and it is Alphatia where her ultimate loyalties reside. Mariela is easily flattered and comes to Wendar in ernest, but she is capable of holding an intense grudge against slights.

Sean: T6, a member of the Pathfinders, he serves as a spy for Wendar in Geron where he poses as a fur trapper.

Sergeant Burrows: H7. Sergeant Burrows is a retired member of the Thyatian Imperial Engineers Cohort. He accompanied Lord Trezantius on the journey to Wendar, but he has found the reception given to Halflings chilling of his normal mirth. He resides in the Thyatian quarter. Equipment: short sword +1, +3 vs dragons, shield +2, horn of blasting.

Kavien: T7. Kavien is a thief hiding out in the Thyatian quarter of the city. He participated in a failed robbery of imperial palace of Thyatis, but his sentence was commuted to service to Lord Trezantius. Soon after the envoy’s arrival to Wendar, Kavien escaped his holdings and has been hiding in the alleyways of the city.

Kevar Hills

Bensarian, the Sage: MU3/MU23. Bensarian is a sage and wizard who keeps a cave-hermitage in the Kevar Hills. Bensarian was born in Kevar in AC 724. Orphaned at an early age, he was reared by an elf. In his early adulthood, Bensarian traveled the Genalleth Valley and Denagothian Plateau. Reclusive and careful with his information, Bensarian is the most authoritative source on elven history. His Elven Chronicles are the most complete and accurate public source of knowledge about the elves in Wendar and Genalleth, but there is more still that he has privately withheld. Bensarian was instrumental in delivering the Elvenstar to Lord Gylharen during the invasion by Denagoth. He is possessed of long life, a gift of the Geffronell elves. Use the lower level for combat purposes and the higher level for divination spells. Bensarian is accompanied by his hawk Vensul and his current student Nethelar.

Aledhorn, Captain of Hawksgate: EF5. Aledhorn is in command of the Wendarian garrison at Hawksgate in Kevar Pass. Now 175 years old, he fought with Gylharen in the defense of Wendar. He is suspicious of those not native to Genalleth, and believes that Darokinian merchants are agents in preparation for an invasion of some kind.

Duncan’s Keep

Agnes Stellasdottir: NW. This Heldannic-descent woman is the mayor of Duncan’s Keep and is considered the strongest potential successor to Lord Duncan. Agnes recently bore a son Axel Emrodeson.

Emrode: F5. Emrode is a Soderfjord warrior whose adventuring party slew a green dragon threatening Duncan’s Keep. He is currently adventuring in the elsewhere in Wendar, but as a son with the mayor Agnes Stellasdottir.
Lord “Baron” Duncan III: F2. Lord Duncan is the grandson of the founder of Duncan’s Keep. The beloved widower is sadly without heirs, and jockeying for rights to his estate have begun. Duncan is called “Baron” by the people of Duncan’s Keep as a matter of local pride over neighboring estates, but the title carries no greater authority than that normally held by an estate lord.
Theodor Thunderburp: Gnome 2; Theodor exports furniture to Glantri and Heldann, and he hopes to be the new lord of Duncan’s Keep. Theodor is a comical figure, frequently orating wherever he is. Like many gnomes in Wendar, he has a strong dislike for dragons. This sometimes colors his perception of the people of Brethiliath.
Jonaleth Silverbrim: NM (bard)/ Merchant 5. Jonalelth is a Darokinian émigré who has taken up residence at Duncan’s Keep. He is always looking for opportunities to make a gold piece, but he does not always comprehend the risks of a venture. At present, he is trying to woo Agnes in the event she receives the lordship of Duncan’s Keep.

Meetholan: EC9. Meetholan is an elven priest of the Korrigans at Duncan’s Keep. He feels that the people of the community are violating the precepts of the Korrigans by not embracing a complete egalitarian fellowship in harmony with nature around the settlement. Should Lord Duncan die, Meetholan would seek the lordship.
Other Notables

Nawanne Shirvanawe: CT7/Sh2. Nawanee is a female centaur and the leader of Aebhyrn Lwnn. The nuckalavee Aantkh-Nyr slew her mate Cephae Wy’maav.

Aantkh-Nyr: This is a murderous nuckalavee who controls the southern portion of the Moors of Chlyras and parts of the Dark Woods of Baamor.

Brulefer: a large blue dragon who guards the gateway through the Menguls to Denagoth. Brulefer is highly motivated and vigilant. His lair sits 200’ above the only known trail through the mountains.

Azor: a cloud giant occupying Castle Qarnt in the Menguls. Azor is an enemy of the dark lancers of the Shadow Lord.

He has white skin and long grey hair, and he wears white silk robes. The keep is located on a goat trail that leads to a robe bridge spanning the Naga River near Geron.

Lord Shalazar: E10 (C). Shalazar owns a sizeable estate in the northeast near Amoleth. He believes that he has a claim to the ancient House of Nimbeth and Amoleth, and he is considering how to best make his case. Shalazar is also the leader of the High Lords of Genalleth.

Korigrim: ET11. Korigrim is in charge of the Sonnoleth Rangers, and he makes his headquarters at Oakwall. His attention is often spend on problems arising from Dawnblossom-Qvar, but he occasionally must handle issues arising from the Adri Varma Plateau.

Lord Menathian: EF6. Menathian’s estate encompasses the town of Oakwall. Though no a member of the High Lords of Genalleth, he nevertheless has difficulties with the Sonnoleth Rangers. This is particularly so since their leader Korigrim is based in Oakwall.

Eleesa: EC19. Elessa is the head abbess of the Elanoitanam Monks. She alone knows the complete formula for the cleansing of the Korrigan. Eleesa has taken a vow of silence, and she communicates only by a system of signals known to her order.

Dylian: EM12. Dylian is an elven wizard who once studied under Bensarian. Like his master, he specializes in divination. Dylian resides in Uumarne, but he travels frequently.

Rogan Hammersen, Captain of Surewatch: F13. Rogan was born in Yngvarsvall in 960 AC. He senses that danger is mounting from beyond the Menguls. Impressive in combat, the Captain’s weakness is overuse of mead.

Allonrik: F6, Allonrik is a barbarian from the region near Oceansend. He recently served as a soldier for the King, but entanglements with the Thieves’ Guild of Landfall left him scurrying to Heldann and Wendar. He currently reside at Dalvarhøfn. Equipment: sword+2.

Miridor: E6. Miridor is a distant nephew of Brendian, the Erendyl Clanmaster. He is at ease in court environments, having visited many in his 274 years.

Renia: F7. Renia is a loner of unknown origin. Somewhere in her history, she found cause to despise solidiers. She 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 Sylvair. Equipment: chain mail +2.

Mirva: C6. Mirva is a cleric of He Who Watches, a faith of the barbarian peoples north of Denagoth. She is a distant relation to Lord Henadin of the Northern Wildlands (not the legendary Hendain). She is visiting with monks at Bynflaare Hall. Equipment: mace+2, chain+2, staff of withering.

Dreago: D6. Dreago is a Senior dwarf from Rockhome. He is visiting Dawnblossom-Qvar. Dreago is combative and often starts brawls, which has not furthered the dwarves’ reputation in Wendar.

Rannulf: MU7. Rannulf is a human from Hvollsvatn who became enamored with elves. Studying briefly with Bensarian, he now lives at Brethiliath. He seeks to acquire elven artifacts and secrets, and he is keen to one day visit the Tower of Anorion. He has no time for thieves, dwarves or fighters. Equipment: ring of protection+3, staff of striking.

SPECIAL RULES FOR WENDAR

Elven Characters
As discussed in the section on Society, few Wendarian elves are fighter-mages. To qualify for this path, an elf must have 14 in intelligence and 13 in either strength or dexterity.

All standard human classes are available to elves, including clerics. These characters possess the standard elven abilities such as detecting secret doors and immunity to ghoul paralysis. To compensate for this slight advantage over humans of the same class, an elf does not receive a hit point bonus beyond 10th level.
Elven fighters use a d6 hit die, they receive only +1 at 10th level.

Elven thieves (scouts and adventurers) use a d6 hit dice and a cleric’s XP progression.

All elven classes receive the racial bonus against Dragon Breath.
Optional Rule: Elven thieves use the standard d4 hit die. They progress as thieves but require a 5% increase in XP.

Age Limits
Elves in Wendar do not have the life expectancy as those in Alfheim. 600 is the commonly accepted limit for pure or nearly pure elves. In contrast, humans tend to live longer than their counterparts elsewhere. Native humans can live 120 years, and those with extensive elven heritage can live up to 150 years.
Language in Wendar
All elves and most humans have the Wendarian dialect of Elvish as their first language. Immigrants and a few established families predominantly speak their native languages, and so they must expend either a language or skill slot in order to communicate with the rest of the Realm. Traditionalist human families maintain a variant of Antalian that has elements in common with Ranax. The language is known as Renatic. A human character must choose whether Renatic or Elvish is his “first” language.

Starting Skills

Elves and humans of common class must take a laboring skill (Mining, Agriculture, Fishing, Logging). Characters from the larger towns may substitute a professional skill (tailor, etc), and those from Genalldhon may substitute an artisan skill.
Noble-born characters must take riding and etiquette.

Dwarves and Halflings from Dawnblossom-Qvar must take farming and another labor skill. The Halflings’ common tongue is Darokin, and the common tongue for the Dwarves is Dwarvish. Characters must take the other race’s native tongue as a skill language if their intelligence does not cover a second language. It is advisable, but not required, that they also take a skill in either Elvish (Wendarian) or Heldannic.

Gnomes from Bynflaare Hall must take Meditation, a labor skill, and History of the Gnomes.

Wendarian fighters must take bravery, clerics mysticism and a history skill, and magic-users a history skill and a knowledge skill. Thieves must take two of Survival (Terrain), Tracking, Signaling, Appraisal, and Bargaining.

Social Status
	d00
	Social Standing

	01-05
	Commoner, Outcast

	06-20
	Commoner, Struggling

	21-70
	Commoner

	71-89
	Commoner, Well-Off

	90-99
	Commoner, House of a Lord

	00
	Estate Lord

Elves add 5 to their roll, while dwarves and Halflings subtract 15. Social standing does not impact a character’s starting gold. 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 human or elf character who naturally rolls 00 is a young estate lord whose parent has just died, and he will be faced with the attendant problems of that scenario.

Other Game Systems

Wendar is useable for game systems other than OD&D. Here are guidelines for translation.

Under First Edition AD&D, half-orcs are replaced by Denagothian Brutes. Dwarves and Halflings are limited to Fighter, Thief, and Fighter/Thief. Elves have no level limit if they are single-classed, but they are subject to those restrictions if they multi-class. Barbarians, thief-acrobats, and monks are culturally incongruous with Wendar, but cavaliers are a good choice for noble-born characters.
Under Second Edition AD&D, the following kits are appropriate to Wendar: cavalier, noble warrior, peasant hero (the most popular kit), adventurer, bandit, scout, scholarly priest, academician, militant wizard, mystic, patrician wizard, and peasant wizard. Wilderness warriors can be found near the Dark Woods of Baamor, and Heldannic refugees can be berserkers.
Good choices for a specialist wizard are Divination, Enchantment/Charm, Alteration or Abjuration. Illusionists, Evokers/Invokers, and Summoners/ Conjurers are typically Glantrian visitors. Necromancers, either from Boldavia or Denagoth, are rare and unwelcomed.

Psionicists, not typically a part of Mystara, could be located among the monks at Bynflaare Hall.

Most Third Edition AD&D prestige classes are incompatible with Wendar, and Mystara in general. For instance, the Harpers do not exist on Mystara. As with other editions, Denagothian Brutes stand in for half-orcs. The barbarian and monk classes are not generally compatible with the setting, but the sorcerer is. Dwarven characters cannot be wizards or sorcerers.
MONSTERS

Monstrous creatures are not very common within the Realm’s interior. The majority of encounters are with normal or large animals, but more dangerous foes are encountered at the periphery. This list of likely monsters includes creatures found in both the Rule Compendium and the Creature Catalog.

Western Borderlands (Everway Tower to the Tower of Anorion): dragon (brown) elf, human, spitting cobra, death demon, troglodyte (mammalian)
Kevar Hills: Black and grizzly bear, boar, brigand, blue dragon, orc, stirge, thoul, normal and dire wolf, mountain lion, elf, human, timber rattler, troll, vampire, nosferatu, wyvern, archer bush, vampire rose
Forest of Shadows: Black bear, boar, giant centipede, giant ferret, werewolf, werebear, wereboar, timber rattler, wyvern, archer bush, vampire rose, gremlin, dragon
Wendarian Foothills: boar, human, dwarf, Halfling, gremlin, timber rattler
Korrigan Forest: Black bear, boar, elf, human, wererat (City of Wendar only), deer, horned owl, giant owl, common frogs, timber rattler
Scarlet Groves: boar, giant centipede, elf, wyvern, wight, vision, apparition, spectre
Laughing Woods: grizzly bear, moose, dire wolf, boar, elf, human, gnome, stirge, lynx, cold drake (Bynflaare Hall), dark-hood, grey philosopher. Wraiths, specters, lesser haunts, and visions are found in the Gap of Tears.
Enchanted Forest: actaeon, wolf, boar, dryad, elf, faerie, treant, unicorn, pixie, nixie, sprite, sidhe, the Korrigan
Sonnoleth Plains: horse, boar, elf, human, giant locust, grouse, goose, giant racer, giant weasel, wyrd (Shunned Plains), lesser phantom (Shunned Plains)
Forrest of Bounty: wolf, boar, elk, dryad, elf, werefox, giant snail, skunk, porcupine, deer
Dark Woods of Baamor: actaeon, grizzly bear, elk, dire wolf, boar, centaur, giant centipede, giant slug/snail, lynx poisonous frog, nuckalavee, owl bear, caecilia, frogman (moors), killer frog
Wendarian Range: snow and white ape, wolf, mountain lion, dragon (all colors), giant ferret, gremlin, sasquatch, beholder (deep underground), wyvern, frost giant
Mengul Mountains: grizzly bear, dire wolf, bugbear, mountain lion, dragon (black, blue, green), ogre, cave/rock toad (north), beholder (deep underground), wyvern, cloud and mountain giant, goblin, orc, hobgoblin, wight, thoul, spitting cobra, brigand, Denagothian

	The Korrigan

	AC
	9 to -10

	HD
	1* to 20****

	Move
	210 (70)

	Attack
	Charge or special

	Damage
	1d6 to 20d6 or special

	No.

Appearing
	0 (1)

	Morale
	5 or 12

	Alignment
	N

	Intelligence
	6

	XP Value
	6 to

	Habitat
	Enchanted Forest

The Korrigan is the legendary animal from which a band of nine elven heroes took their name. While many Wendarians revere the Immortals Korrigans, not even their clerics know the history of the animal and its role in creation of the Elvenstar. Only the sage Bensarian and the Elanoitanam Monks at Bynflaare Hall know the truth.
The Elvenstar is a life-source, a pole within the flow of life created by the Korrigans to heal the peoples of Denagoth and challenge the dark elves. Like magnetism, isolated monopoles could not be created within the flow of life, and so a life-sink also was made. The Korrigans could not entrust the life-sink into a device for fear of its destructive use. Someone of noble heart would have to bear the life-sink. The Korrigans’s search for a host ended with the legendary animal, who willingly accepted the burden. The same Korrigan survives to this day, sequestered away from the world.

The Korrigan’s natural form is of a swift badger-like animal with stag-antlers. The Korrigan has the following powers:
· Invisibility when hiding perfectly still in woodland areas

· Breathe underwater at will.

· Shapeshift at will to either a comely female or another animal

· In human form, she can magically charm a male to join her for a year. The save is made at -10, but the penalty is negated if the male has a wife. In animal form, she may charm any male animal of her form. Whoever spends a year with her loses 20 years of life expectancy. The Korrigan will maintain her current statistics during the period.

· Once per month, the Korrigan can summon an actaeon champion to defend her at the cost of one step in Armor class, Hit Dice, and Damage.
· Three time per day, the Korrigan can harm (as Inflict Critical Wounds) with its breath (one victim).

· Once per day, the Korrigan may drain the life of a victim, increasing one step in AC, HD, and Damage. A successful save leaves the victim unconscious with 1 hp. The Korrigan will heal all wounds, but not gain in its statistics.
· The Korrigan is immune to Inflict Wound spells and spells of instant death. She is otherwise vulnerable to all normal attacks.
The Korrigan loses one step in Armor Class, Hit Dice and Damage each full month that she is without a companion. Each month she must check against the hunger by rolling less than her current HD on a d20 (-10 if with a current companion). Failure causes her to seek out, with morale 12, a victim to drain. She will not drain her current companion.
The Korrigan is lonely and depressed over the harm she causes, including the extinction of her species. The inhabitants of Laurianta have become aware of her plight, if not her history, and many male elves volunteer to spend time with her. In return for their kindness, the Korrigan goes to northern forest edge when she is taken by the hunger to lure in travelers.
THE ELVENSTAR AND OTHER LEGENDARY ITEMS

The Elvenstar

The Elvenstar is a blue sapphire the size of a fist. Gylharen received the gem from Bensarian who named it but gave no account of its history. In addition, he provided a tome of incantations to be used in conjunction with the Elvenstar.

The Elvenstar was designed for the preservation and generation of life. The Elvenstar possesses the following powers:
· Amplifies spell statistics 10 to 50 times normal. These spells have special formulae given in accompanying tome. Some spells can have duration up to a year, and protection spells can extend to 5,000’

· The Elvenstar acts as a crystal ball alerting the Wizard-king to presence or encroachment of a gathering evil. This does not provide the location of such evil, nor does it detect individual evil – such as Camla’s treachery.
· Once per month, it can heal two characters I mortal danger. This power may be used to resurrect or to remove Idrisian dragonfear, but only be a lawful wielder.

· Its owner is granted luck (+2 save) and good health. This power is only established after a year of exposure.

· It is harmful to remain in direct physical contact with the Elvenstar for prolonged periods. After 1 turn of exposure, the holder feels a slight warmth in the heart and gains 5 hit points over his or her normal maximum. Each turn grants another 5 hp, but when a character’s total is doubled, he or she dies. If contact is interrupted, then all new points are lost immediately, and each day thereafter the character permanently loses one hp, up to the total gained. This lose may only be arrested by a remove curse (treat as cast at 10th).
The range of the Elvenstar has been augmented by the erection of Nine Shrines of the Korrigans. Following instructions within the tome given by Bensarian, Gylharen dedicated these sites to the elves who, unbeknownst to to the Lord of Wendar, were the makers of the Elvenstar.
The effect of the Shrines is that they operate as nodes connected to one another and to the Elvenstar. When using the Elvenstar to augment a spell, the casting point of origin can then be transferred to any of the Shrines or any point along one of the lines of conection.

The significance of the shrines locations is not explained in Gylharen’s tome, but it relates to various wells of power that can be found in the Genalleth Valley and in Denagoth.

Similar to the magic points found within Alfheim, the Shrines can affect spells in their area. This does not apply to spells cast through the Elvenstar.
Fiery Champion: 50% increase in fire magic, 50% reduction in air, water, earth and cold magic.
Dreaming Seer: Increase in divination and illusion, reduction in all other spells.

Merciful Healer: double healing spells, including remove disease and restore; reduction of all injurious magic.

Silent Hunter: Increase in magic missile damage, statue, contingency, and instant death spells; reduction in all “flashy” or noisy spells (such as fireball or lightning bolt).

Spring Maiden: Improved summoning of woodland protectors such as Actaeons and unicorns and improved protection spells. This advantage is only granted to characters who are themselves maidens.

Eternal Wanderer: increase in all travel spells; decrease in healing magic.
Verdant Caretaker: Increase in plant-affecting spells; decrease in fire spells.

 Rainbow Singer: Increase in charm and illusion spells; decrease in weather, wind and lightning spells.

Silver Carver: increase in enchantment and shaping spells; decrease in movement spells.

Located near Woodgate is the Shrine of Nione. Nione was a heroine during the Great Northern Campaigns. Her shrine is not one of the Korrigan Shrines, and it does not act as a node for determining where the Elvenstar can operate.

The Tower of Anorion

The Tower of Anorion sits upon a magical well similar to those under the shrines. The accident that blighted the neighboring land transformed the tower into a construct with a slowly dawning sentience. The tower can channel the magical well to alter its structure at 1000 cubic feet per day. Alternatively, the Tower can transmit a gigantic magic pulse (level 20, 50x statistics) that either dispels magic or acts of chain lightning. With intelligence, the Tower is now learning to use the items that its previous owner had collected. The mood of the Tower shifts irregularly, and visitors can soon find themselves aggressively expelled.

Other Items
There are other items of great import in Wendar besides the Elvenstar. Most of these objects are waiting to be discovered. Here are three examples of Wendarian relics.
Holmgard: The great elven defender Sylidair wielded this short sword against the Denagothians and Orcs who invaded Genalleth. In addition to serving as a short sword +2, +5 vs orcs, it was capable of deflecting a multitude of arrows and blows. The metal of the blade had a notable green hue.
The Sword of Nione: the heroine’s blade slew the mountain giant Felzuumath. It is a two-handed sword +3, +6 vs giants. The weapon was lost during the war’s aftermath. It may have additional powers. The weapon appeared to have a simple steel blade with a hilt of brass and wood.
The Barrel of Containment: This item, discovered by Anorion, has the ability to contain the magical effects of anything sealed within. Magical beings placed within are held in stasis. The barrel was originally a Blackmoor engine shielding device that survived the Great Rain of Fire by its proximity to the old polar cap. Its existence is unknown to the people of Wendar. It is one of the treasures awaiting those willing to brave the Tower of Anorion.
ADVENTURES

This section includes a series of adventuring ideas for the Realm of Wendar and its immediate surroundings. 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.

Dragonfear (Levels 1-4)

In this series of adventures, the characters are faced with the terror of a black dragon. The dragon, Verit, is beholden to Vitriol (or Brulefer) in Denagoth. She is charged with establishing a hold on the Wendarian side of the Mengul Mountains. The characters are at Dalvarhøfn within Verit’s territory. Any of the communities along the Menguls or in the Kevar Hills are suitable, as are smaller steads. The basic story outline also can be modified for communities along the Wendarian Range.
Moonlight Escape: The characters are in Dalvarhøfn, either traveling through or as a home. A young child has just found something in the field – a dragon scale. The characters are tasked with going into the hills to investigate. In the process, the characters discover a cave system being used by orcs in Verit’s employ. They also learn of an impending attack on the community. The characters must race Verit back to Dalvarhøfn and gather the villagers to seek shelter in the caves.

The party must then lead the people to safety through the caverns and then onward to either Surewatch or Gylharen Keep.
Call for Heroes: The garrison of the keep is alerted to Verit’s attack. While they are being deployed, the keep commander puts out a call for heroes to help reclaim Dalvarhøfn – a call which the party accepts. The advanced scout party, including the characters, retraces the route to the village. They must secure the original cave system and then examine Dalvarhøfn. A wight wyvern-rider patrols the village, and it must be killed before it informs Verit of the party’s presence.

Hunting the Dragon: With a base of operations secured and Verit’s patroller slain, the party must search the neighboring terrain for the dragon’s lair. While the dragon is away, the lair is well trapped. It also contains priests of the Cult of Idris with undead servitors. The party must dispatch them, raid Verit’s lair for items and information, and escape to their base.
War with the Dragon: Verit is enraged at the loss of priests and the despoilment of her lair. She summons her reinforcements and moves into the valley. Half of the keep garrison, along with a handful of volunteers and local lords, has arrived at the base. The characters must alert the leadership of Verit’s impending attack and may offer suggestions for dealing with it. After that, it will be a long running battle between the two forces. Verit ultimately may escape with her life, but she will cease her contestation for the region. In the aftermath, the characters must relocate the villagers. For their efforts, King Gylharen will declare them Heroes of the Realm – an honorific title, but not a lordship proper.
Wrath Politics (Levels 5-9)
The Norwold emissary is due to arrive in Wendar, and this has touched off problems in the foreign quarter. The City of Wendar and the Realm’s southern regions serve as a gameboard as agents stir up problems to strengthen their nations’ position with the northern kingdom. Thyatis, Alphatia and Norwold seek formal alliances with Wendar. The latter two ostensibly share the same goals, but Norwold eyes independence, and this rift exists within the emissary’s diplomatic party. Glantrian representatives will pair with Thyatis, leaving neutral Darokin and the spy Camla as wildcards.
The Norwold Emissary: Recently honored by Gylharen, the party begins in the city of Wendar when news that the Alphatian envoy is due to arrive. Thyatians and Glantrians in the city become upset. Rumors reach Gylharen of an assassination attempt. On behalf of the king, Camla asks the party to investigate the plot. Camla planted the rumors to cause political turmoil, but he has no intent of harming the Alphatian for fear of reprisals. Unfortunately, the rumors give another agent – a Flaemish wizard, a Thyatian or even a Norwold agent – the cover to make his own attempt. The party must follow clues, true and false, to prevent the real assassin.
The Darokin Affair: The attempt on the life of the Norwold representative has placed King Gylharen in a difficult position. The Darokin ambassador offers to smooth things over with his peer, in exchange for trade assistance. Trolls and other humanoids have hit several Darokinian convoys before they reach Hawksgate. Official Wendarian forces cannot patrol the region in respect of Heldannic sovereignty, so the job must fall to adventurers.
The party is asked to protect an arriving caravan and root out the troll nests along the road. Unknown to both the party and the Darokinian ambassador, the caravan is smuggling contraband items and plans for Camla’s network of agents. These items are caught during inspections at Hawksgate. When confronted, the ambassador says that the caravan was intended to go to Jonaleth Silverbrim of Duncan’s Keep. Silverbrim was oblivious to the contents. He had agreed, for a fee, to serve as the official destination of the smuggled goods. The caravan was to be intercepted enroute through the Forests of Shadow. The Darokinian ambassador agrees to put his resources at the disposal of Gylharen in uncovering the smuggling operation.
Mine Collapse at Hvollsvatn/Kevar: As worked out by the Darokinian ambassador, Gylharen has agreed to grant the Norwold ambassador personally a day’s haul from the mines at Hvollsvatn or Kevar. She has sent her brother to inspect the mine and collect the load. While he was below ground, the mine shaft collapsed, forcing survivors deep underground. A rescue effort is underway when the throne is notified. The collapse was actually accidental, but the ambassador believes it was another attack. The party is asked to go into mines and find the survivors who are now in danger from subterranean denizens.
Incident at Dawnblossom-Qvar: The Norwold emissary, aggrieved over both the assassination attempt and the mine collapse, holds Wendar responsible. The Alphatian war with Glantri and Thyatis has now arrived, and Wendar must declare its allegiances. Gylharen declines to side with Alphatia and asks the envoy to leave. When news reaches Dawnblossom-Qvar, it has evolved to say that Wendar would militarily support Glantri. The dwarves and Halflings become irate, triggering a new wave of madness, disease and monstrous mutations in the region. Nearby residents, feed up with problems from the village, demand action. The king sends the party to stop the situation before he is forced to militarily end the insurrection. In addition to dealing with the disease and monsters, the party must subdue the villagers, convince them that Wendar is remaining neutral in the war, and then protect them from their neighbors.
Forest of Shadows: Darokinian agents have put together an understanding of the smuggling operation. Members of the Cult of Idris had traveled south into the Known World to gather information and materiel for agents within Wendar in preparation for an impending attack. Their base is within the Forest of Shadows. Only one creature, the green dragon Shurilax, knows that the ultimate coordinator for Denagothian activities is Camla, with whom he communicates. The party must track the operations through Duncan’s Keep and Brethiliath and into the Forest. The latter village serves as a source of information on dragons in the area, including Shurilax. Initially, Camla will take measures to thwart the party’s work, but when it is clear they are to deal with Shurilax, he will actively and openly help the party to destroy the dragon and protect his own secret.
Shadow Lord (Levels 10-14)
Camla and the party are honored for their efforts in stamping out the Denagothian network operating out of the Forest of Shadows. With no chance of a surprise strike from within, the Denagothians only military option is a direct assault. But before that is possible, the Elvenstar’s protection must be removed. The perfect time is when Alfheim refugees seek sanctuary. These adventures are based on the module X11 Saga of the Shadow Lord.
Alfheim Refugees: Up through the Elven Kevar Passes stream 30,000 Alfheim elves displaced from war with the Shadowelves. The king and his advisors, now including party members, must decide how to absorb the immigrants. In addition to normal population pressures, the elves are carriers of a disease that eventually will claim 5,000 of the refugees and half of Wendar’s population. Camla has switched the Elvenstar with an enchanted sapphire, and Gylharen’s attempt to reign in the plague fail. The enchantment temporarily masks the deception, but it is dispelled on the Day of Dread. Famine and civil disorder follow. The party must help the king handle the immediate crises before searching for the Elvenstar.

Theft of the Elvenstar: Camla now in possession of the item, initially remains in Wendar and maintaining his cover. With the crises under management they must investigate the theft. Camla races to Surewatch Keep and then Geron when he feels that he can no longer maintain the ruse. He has already sent the gem ahead to Gareth Minar.
Assassination Attempt on Gylharen: A message arrives from the sage Bensarian (or Camla reveals under interrogration) that an assassination attempt will be made on Gylharen. The party must defend the king in his hall from the assassin(s).
Recovery of the Elvenstar: As Gylharen rallies the lords of Wendar for war, the party must make its way passed the Mengul Mountains to Geron and track the Elvenstar to Gareth Minar. There they are confronted with the Shadow Lord himself. (This is the first half of X11).
Denagothian Invasion: Regardless of the previous outcome, General Gevren has led his army of 5,000 through the mountains to Surewatch Keep. The party must race through enemy lines back to the City of Wendar and help organize the assembled lords and heroes for war. A possible Denagothian strategy is to to send the orcs and goblins to terrorize the countryside, while using lancers, bowmen and hobgoblins to take the City of Wendar.
Lords of War (Levels 15-19)

Following the events of the Wrath of the Immortals and the War with the Shadow Lord, the characters will be granted lordships of estates near the Northern Wildlands (presumably near the Shunned Plains). The basic estate offered, 2-3 24mph hexes, is particularly large relative to the standard estates of the Realm. If Wendar is economically depressed as a result of the war, Gylharen will exchange further one 12mph hex for 5,000gp in rewards. This is a source of consternation to older nobles, particularly those who also fought against Denagoth.

Boundaries: The characters must go and claim their holdings, erect strongholds, and deal with local neighbors. The last is the most troublesome, as homesteaders and local lords have claims against portions of the estates. In addition, there dominion leaders must deal with lingering effects of the war.
The Baamor Woods: Aantkh-Nyr’s predations on Aebhyrn Lwnn have caused the centaurs to seek aid from the local lords, the characters, offering their community allegiance in exchange. The nuckalavee is dangerous, but other threats also inhabit the Dark Woods.

Tower of Anorion: The former Alphatian-Norwold envoy, thought lost with her nation, was sighted at Bynflaare Hall, Woodgate, and finally Aelythnar. Rumors say that she was interested in the legend of the Tower of Anorion in the northwest. Tales of the Tower’s powerful items have drawn her back to Wendar. Lords in the area are rightly concerned with the prospect of the woman attaining such power. The characters must claim the tower themselves, if possible.
The Enchanted Forest: Human travelers around the Enchanted Forest are disappearing at an alarming rate. Local lords must investigate the matter and deal with the reticent elves of the forest who protect an unknown creature – the true Korrigan.

The Monks of Bynflaare Hall: News of the vampiric nature of the Korrigan could cause a crisis of faith among many religious communities. The party must secretly transport the Korrigan to a secluded monastery at Bynflaare Hall, and find sages in the region who know how to cleans the beast of its hunger.
Wrath of the Wraith Lord (Levels 20)

This is a stand alone adventure, though technically the true conclusion of the Denagoth campaign arc. During a session of the Estates Assembly, news comes that strange goings on have been witnessed near the hermitage of the sage Bensarian. Lord Gylharen asks the party to visit the scholar. Bensarian is under attack by several wyvern-riding wraiths or other undead. After rescuing Bensarian, he sends the party into Denagoth to first recover the Blackstick and destroy the menace of Landryn Teriak once and for all. The adventure culminates in the ruins of Drax Tallen. (This is the latter portion of X11).

Reclamation of the Lost Territories (Levels 21-26)
Incursions from humans and frogmen of the Northern Wildlands rekindle the ambitions of traditional Genalleth lords. They reestablish Amoleth, and seek out the lost cities of Nimbeth, Thalion, and Soreth. The ambitions drive prideful impulses, and the lord of Amoleth is declared king. Wendar must now decide if it is to be a modern, cohesive nation, or return to the old ways and petty lordships. These adventures are very open-ended, and may be taken in many directions and in different orders.
Raiders from the Northern Wildlands: Humans and frogmen of the Northern Wildlands begin to raid the characters’ domains.
The Restoration of Amoleth: Causing a stir among the nobility, a lord claiming a right to House of Amoleth and Nimbeth decides to rebuild Amoleth. The ruins must be cleared, and consequences of the oath-breaking must be dealt with.
Independent Strongholds: Genalleth lords rush north to reclaim strongholds in the Northern Wildlands.

The Campaign for Nimbeth and Eredhorn: The lord of Amoleth rallies his peers to reclaim holdings originally belonging to the old kingdom.
The Bridge to Thalion: Humanoids inhabiting the famed city of Thalion must be removed.
A Realm of Two Kings: With success in the north, the lord of Amoleth is declared a king. Gylharen and his supporters must decide if this can be tolerated, and to what degree.
Trial of the Korrigans
(Levels 27-36)
The cleansing of the Korrigan had an unfortunate effect – an imbalance in the flow of life. The life-sink expelled from the Korrigan wandered until it found a new host, the Dark Lady of Soreth. A high priestess of Idris, she is following her patron’s path to Immortality. Her first activation of the power, the draining of a single individual, alerts the Korrigans to the gathering threat.
The Elvenstar blackens and ceases to work. Clerics of the Korrigans and monks from Bynflaare Hall gather to study the situation, and they conclude that the champions of the Genalleth Valley must undertake nine quests, one for each of the Korrigans, to construct a new Elvenstar.

Once the device is made, the Dark Lady must be defeated. As a life-source, the new Elvenstar can buffer against the Dark Lady’s power. If directly fused with her, the Elvenstar and the life sink will annihilate one another. If the Dark Lady is defeated, but the life-sink is not destroyed, a new host for the life-sink must be found. The party could burden the poor Korrigan at Bynflaare Hall, or an individual could volunteer to be the carrier. Whatever choice is made, there will be a lasting impact on the region.

Timing the Adventures
These adventures are written with the assumption that a Wendarian campaign would begin in AC 1000 before the events of the Wrath of the Immortals took place. With minimal alteration, they can be begun during or after the Wrath. The ambassador from Norwold could argue for actions against the Heldannic Knights rather than Thyatis and Glantri, while the Knights could be making overtures – some friendly, others not – to Wendar.
There are also possibilities for historic role playing by using an episode from the Timeline as the campaign focus. The various Northern Campaigns are particularly well suited for this type of treatment.

VAULTS OF PANDIUS

The Realm of Wendar
An Unofficial Game Accessory
“Seek glory to the north, my child, for it is Genalleth beyond Kevareth that we now hold, and Thalion that we yet will.”
This is the first in a new series of unofficial Gazetteer gaming aids for enthusiasts of the world of Mystara. This work covers the remote Realm of Wendar which lies at the northern end of the Known World.

“Realm of Wendar” provides descriptions of the history, society, and personalities of a land where elf and man live together under the protection of the mysterious Elvenstar. Here dangers menace from every direction, and adventurers answer the call of duty.
This product also provides guidelines for single class elves and introduces the poignant animal that legend called the Korrigan.

Credits:

Design: JTR

Editing: JTR

Early Project Editing: Thorfinn Tait

Content Contributors: Jesper Andersen, Traianus Decius Aureus, Marco Dalmonte, Gary, Geoff Gander, Bruce Heard, Lost Woodrake, Mortepierre Malepeste, JTR, Shawn Stanley, Patrick Sullivan, Thorfinn Tait, and Zendrolion

Cover Artist: JTR

Cartography: Thorfinn Tait

Typography: JTR

© 2006 JTR

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 commercial 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 cover artist and cartographer retain all rights to their works as typically construed for art.

The editor retains all rights to the product “Realm of Wendar.”

PAGE

