

CODIX OF ERDE EXPANDED INDEX

INDEX

- Aachen: 66
- Adrius/Zernius: 64
- Aenoch Valley: 157
- Aenochian Forest: 165
- Aenouth : 59
- Aesop the Mage: binds Aristobulus 35
- Age Chart: 186
- Agmaur the Goblin: *the Immortal, Companion of Dolgan*; battles Rotterkin King 19; befriends Dolgan 34; Trench Wars 34-35
- Albrecht, King: *the River King*; deserts Aufstrag 41;
- All Father: makes Erde 10; creates Twin Sisters 11; of the Trees 11; the Dragons 12; of the Dwarves 12-13; death of 19; Unkar shapes the bones of 33; deity 57
- Amber Sea: 157
- Andstein: *the Great Bridge*; thrown down 77
- Amenexl: 64
- Angorn IV: K. Grundliche Hohle 25
- Angouleme: 68
- Angrim the Black: 64
- Angrid King II: K. Grundliche Holhe 96-97; assumes throne 99
- Ardeen River: 145
- Aristobulus: deity, 59; graphic 143
- Argrind King: battle with Thorax 14
- Armor: 204-205
- Arrows of Weakening: 218
- Asylum: 196
- Athria: 60
- Aufstrag: 70; making of 28;
- Augsberg: 74
- Augustus 60
- Austrien: founding of Gorthurag in 13-14
- Avignon: 76
- Bartigot: 196
- Bergrucken Mnts: 145
- Blade of Realth: 219
- Bleached Hills: 141
- Bloodline Weapon: 219
- Books of Jaren: 30
- Book of Lies: 219
- Brindisium: 78
- Burasil: 60
- Burnevitse: 80
- Calendar: 56
- Capidistria: 100
- Castle of Spires: storming of 37
- Catalyst War: 29-30
- Charles's Bane: 219
- Charon Fiend: 232
- Chimaera, Lesser: 232
- Cleves: 82
- Cloak of Red: 21
- Cloth of Hylde: 220
- Coal Range: 141
- Coburg the Undying: attacks Havoc Castle 37; at the battle of Tree 49; slays Elisa 49; dies second time 49; surrenders power to Kain 109
- Coins: 200
- Confessor Knights: 62, 196
- Corthain: comes to Erde 11; 57
- Covenant of the Lion: 197
- Crateus: 64
- Crna Ruk: 80, 196
- Cult of the Sword: 197
- Cunae Mundus Usquam: 28
- Dagmar I K.: Norgorad-Kam 25
- Dagnir I K.: Norgorad-Kam 25
- Daladon Lothian: 60
- Danau River: 145
- Dark Faerie: 233
- Darkenfold: 145
- Deeps (the): 157
- Deep Quiet: 159
- Demeter: 58
- Detmold: 151
- Discerpo: 220
- Dognur King VII: K. of Norgorad-Kam 19
- Dolgan King: enslavement 34; befriends Agmaur 34; Trench Wars 34-35; back broken by Nurrich 38; 60
- Dream Warrior: 233
- Dreaming Sea: 54
- Druid, Primal: 193
- Dwarves: 182
- Dwarves, Greater: 13
- Durendale: deity 58; magic item 220

Eadore: battle of 38
 Economy: 200
 Eisenheim: 84
 Eldwood: 147
 Elithian Wood: 151
 Eloria: 86
 Elves: of their making 19; the Elven
 Kingdom of Elean 25; flee Erde 27;
 disputes with Fontenouq 28; of
 Shindolay 33; Fontenouq 88-89; 182-184
 Erix the Goblin: *servant of Unklar*; advises war 47
 Ethrum: founded of 22;
 Eye of Thorax: making by the dragon
 Ineltex 12; 221
 Falkenjagger: 60
 Feast of Death: 28
 Fiume: 100
 Flintlock: 161
 Flintlockers: 197
 Fontenouq: 88
 Fonts of Narrheit: 221-223
 Frafnog: birth 12; battle with Thorax 21; steals the heart of the
 All Father 31; deity, 61; graphic 201
 Fromia River: 165
 Frozen Salt Flats: 161
 Fyorgyn: *Thiodann Fyorgyn*; sister of Theodahad 85; marries
 Alfred of Augsburg 75, 85; death of 85
 Gaxmoor: 90
 Gelderland: 92
 Glorianna: 61
 Gloves of the North: 223
 Gnomes: 184
 Goblin: creation of 15
 Goblin, Eldritch: 234
 Gokstad Deep: battle of 38
 Gorgorthorium: 223
 Gottland: 94-95
 Gottland Trees: 94
 Gorthurag, K.: of founding 13-14; Kinship Wars 16; golden age
 18; fall of 19
 Grail of Jaren: 224
 Grausumhart, K.: of founding 14; Kinship Wars 16; first Goblin-
 Dwarf War 16
 Grausamland: 165
 Grimjaw, K.: of *see Grausumhart*
 Grotveldt: 61
 Great Northern Forest: 141
 Great Wall of Ethrum: 151
 Greenwod: 152
 Grossewald: 161
 Grundliche Hohle, K.: of Unklar
 sacks 31; re-opens 37; country
 description 96-97;
 Grundliche Mnts.: founding of 14; 16
 Half-Orcs: 185
 Halflings: 185
 Haltland: 118
 Hanse City States: 100
 Harg & Hylde: 224
 Havoc: 225
 Haydn (Mount): 158
 Height Chart: 186
 Helgostohl King IX: K. of Roheisen
 Hohle: meets Council 38
 High Elf Class: 189
 Hobgoblin: 235
 Hollmgrads (Mnts.): 152
 Holmgald: 118
 Holy Defenders/Flame: 191
 Holy Flame: 225
 Holy Icon: 225
 Horn of Breaking: 225
 Horn of Sounding: 225
 Hounds of Darkness: creation of 33; 236
 Ichlin-Yor: see also Ngorondoro; the plundering of 16;
 Iergild Metal: 226
 Illumbrian Plains/Coast: 157
 Imbrisius: 61
 Imperial Paladins: 197
 Ington River: 141
 Inner Sea: 152
 Inzae: and the Language 11; 54

Isenharg King VI: K. of Gorthurag 18
 Isle of Bliss: see Trubsal
 Jackal Sword: 226
 Jaren: the Wise; Falkynjager; pens the books of Jaren 30; Luther cuts from the wall 35;
 Kain: 64
 Karilia: 102
 Kayomar: 104-107
 Kellerwald (forest): 166
 Klagenfurt: 100
 Kleberock Pass: 142
 Knights of Haven: 60, 197
 Knights of Wizardry: 197
 Kolkrab Mnts: 157
 Krummelvole: Daladon takes from Unklar 45; 226
 Languages: 187-188
 Ligon (Straits of): 158
 Lithanian River: 153
 Long Year: 45-46
 Lore Drake: 236
 Lothian Clerics: founding of houses 43, 45; 197
 Lucky Whetstone: 227
 Lugtundra: fall of Ondluche in 19
 Lunar Knights: 198
 Luneberg Plains: 108
 Luther: sainted 47;
 Maelstrom: 54
 Magdeburg: 108
 Maiden of Light: making of 10;
 Maiden of Night: making of 10;
 Maine: 110
 Mammoth Scrolls: 227
 Mantle of Confession: 227
 Massif: 153
 Meltowg Lothian: bound by curse 27; battles with the Dark 35; lays siege to Castle of Spires; death of 37
 Men, Thirteen Tribes: 20
 Miiween: 237
 Mithlon: 64
 Mithlon Eves: 142
 Mogrl: creation of 34; 238
 Moon: see Maiden of Night
 Moravan Plains: 112
 Mordius: comes to Erde 11; death of 14; 58
 Morgeld: son of Luther; also known as the Fell Knight; embarks from Isle of Bliss 35; steals the horn of Unklar 48; 64
 Muddles Inc.: 198
 Multiverse: 54
 Mundus River: 166
 Mystic Enclave: established 36; move to Turm Gewirr 37; 198
 Narrheit: battle with Unklar 28; 58
 Neckguard of Charles: 228
 Nectanebo I: 28
 Ngorondoro (Ichlin Yor): see also Ichlin-Yor; 114
 Nicoleigh Hills: 158
 Nine Lamentations: 16
 Norgorod-Kam: smiths of 17; 116
 Norlling (Mount): 153
 Northern Kingdoms: 118
 Nostian River: 166
 Noxmurus: 228
 Nulak-Kiz-Din: as Trigal rises to power in Al-Liosh 25; founds the White Order or Ice Wizards 26; quest for Paths of Umbra 26; thrown out of court 26; assumes new name 26; discovers paths of Umbra 26; backs the Emperor Sebastian 26-27; battles Patrice 27; breaks the seals of the Wall of Worlds, summons Horned God 28; made a servant of Unklar 28; returns to power 33; surveys wreck of Thangondrim 36; influence over Pius 39; captures the Pride of the Goblins 39; gains the 13 stones 41; deity 61,
 graphic 198
 Nurich II: battles the Council 38; death of 38
 Obsidian Book: 11

Ogoltay: binding of 18; 61
Olbrich, Josehp: C. of Karilia. 102-103
Olensk, battle of: 45-46
Olgdonberg, Sienna: 240
Olgdon River: 162
Omdurman: 228
Ondavar River: 163
Ondulche:
Onwaltig: 120
Order of the Oak: 61, 199
Orinsu: 244
Orion (Lake): 153
Othine Orcs: 92
Outremere: 122
Paladin's Grove: 62, 191
Paths of Umbra: 199
Patrice's Council: 26
Philip the Guileless: liberated from Nurich 38; spreads to Augsburg & Aachen 39;
Pride of the Goblins: 229
Protectors of the Flame: 199
Poseidon: 58
Punj: 124
Rat's Den: 199
Red Hills: 166
Red March: 163
Rhealth: 64
Rhodope Mnts: 148
Rhuneland: 126
Rilthwood: forest 163; magic item 229
Rings of Brass: 17
Ring of Gruach: 229
Roheisen-Hohle: The Iron Halls; unearthing ob 38; 128
Rot-Tor: 163
St. Luther: deity 62; graphic 191
St. Almuric: 64
Saline River: 148
Sentient: making of 11; 240
Setiva: 64
Shadow Mountains: 142
Shelves of the Mist: 148
Shenal (Sea of): 154
Shield of Illumination: 230
Shield of Shattering: 230
Shroud of Aiden: 230
Sienna: 130
Sienna Olgdonberg: 240
Skruel's Climbing Spikes: 230
Solarium Empire: Valley of the Empire; Valley of the Sun; Logn-Kor; Council arrives 35; Lord of Sorrow attack 35; Second great battle of 37; destruction of 38, 79; depart into the east 40, 79; arrives in Brindisium 41; founding 78
Sorgon River: 143
Soup Marsh: 149
Spells: 206-216
Star Watchers: 199
Statue of Well Tiding: 230
Stones of Guiding: 230
Stone Wars: 19
Sun: see Maiden of Light
Sword of Crateus: 230
Tagea: 132
Tagean Hound: 241
Tarvish Emperors: 22-23
Tegnut: 63
Thangondrim: 11; the breaking of 36
Thorax: comes to Erde 11; slays Mordius 14; creates goblins 15; battle with Frafnog 21;57; battle with Corthain 21; death of 21-22
Toten Fields: 166
Toth: 63
Tower of Chaos: see Turm Gewirr
Tripartite Kingdom: see Maine
Troll Lord: 242

Trondheim: 118
 Trubsal: also known as the Isle of Bliss; 35
 Truncheons of Narrheit: 231
 Turm Gewirr: the making of 37; 143
 Twig of the Banshee: 231
 Twin Sisters: 63
 Uandlich: re-opens Ichlin-Yor 45;
 frees Oglatay
 Udunilay River: 163
 Ulgar Orcs: 92
 Ungara (Straits of): 158
 Ungern: 242
 United Kingdoms: 134
 Unklar: graphic 55; deity 58
 Unklar's Breath: 243
 Unspt: 108
 Utumno: 63
 Urnus Gregaria: 63

Ursal (Straits of): 154
 Ursal Tal: 155
 Vale Knights: 35; 199
 Vampire: 245
 Varucks: 94-95
 Void: 55
 Voralberg Mnts: 155
 Wars of Liberation: 25
 Wenafar: bound 36; and the mating of Daladon 36;
 warms the sun 39; 59
 Watcher in the Wood: 195
 Weapons Chart: 202-203
 Weight Chart: 186
 Wilds (the): 143
 Winter Rose: 231
 Witch Orb: 243
 Wulfad: 64
 Zeitz, the March: 136

**NOW
MONTHLY!**

CRUSADER

**NOW 36 PAGES!
 \$3.95 ~ FREE SHIPPING
 \$47.50 FOR \$36.00!!**

**HAS YOUR SUBSCRIPTION
 EXPIRED**

Name: _____

Street: _____

Street: _____

City: _____ State: _____ ZIP: _____

Phone #: _____

Email: _____

**6 MONTHS
\$24.00**

**1 YEAR
\$36.00**

Circle One Cash Check Visa MC Amex

Card#: _____ - _____ - _____ - _____, EXP: _____

Authorization _____

PO Box 251171
 LITTLE ROCK, AR 72225
 501-680-6597
 WWW.TROLLORD.COM
 CRUSADER@TROLLORD.COM