

Ruins of Glorantha

	CREGICS	Concenes	
A uthor Ioshua Cole	RuneQuest Logo Anne Stokes	Introduction	2
		Creating Ruins	3
Additional Text Gareth Hanrahan	Interior Illustrations Furman, Phil Renne, Leonardo	Regions and Ruins	45
Editor	Borazio, German Ponce, Leonel Domingos da Costa	Aruna Bol	69
Charlotte Law	Playtesting	Astorwal, the Sky City	74
_ayout Will Chapman	Ted Chang, Nick Robinson,	Cholsel, the Twin Palaces	78
	Adam Gulwell	Teratport	84
Cover Art Pascal Quidault	Special Thanks Greg Stafford & Roderick Robertson	Where the Stones Cracked	87
		Bignose Hill	90
		The Tunnelled Hills	94
		The Plateau of Statues	100
		The Abbey of St. Thuciber	103
		Index	107

Copyright Information

Ruins of Glorantha ©2008 Mongoose Publishing. All rights reserved. Reproduction of of this work by any means without the written permission of the publisher is expressly forbidden. All significant characters, names, places, items, art and text herein are copyrighted by Mongoose Publishing subject to its licence from Issaries, Inc.

This game product contains no Open Game Content. No portion of this work may be reproduced in any form without written permission. To learn more about the Open Game License, please go to www.mongoosepublishing.com.

This material is protected under the copyright laws of the United Kingdom. This product is a work of fiction. Any similarity to actual people, organisations, places or events is purely coincidental.

RuneQuest is a trademark (TM) of Issaries, Inc. Produced under license from Issaries, All rights reserved. Printed in the USA.

Sometimes, a Games Master sits down with a clear mind and pure focus, his imagination swimming with visions of a fully-formed ruin ripe for adventurous exploitation.

Other times... not so much.

That is where the Ruin Creation Tables come in. These tables are intended as inspiration and assistance to the Games Master. He can roll for results in any order and any combination or he can pick elements that interest him from the tables without rolling.

Ruins of Glorantha includes two methods of ruin creation. The two can be used together or separately to produce just the kind of ruin the Games Master wants. The Gloranthan Ruin Generator is based on the Ruin Creation Tables found in the Conan the Roleplaying Game supplement Ruins of Hyboria, albeit customized for Gloranthan use.

Starting Small

Sometimes, the best way to create a ruin is not to begin with its origins; its halcyon days and its inevitable, inexorable decline – it is to imagine a thrilling scene or even an entire adventure and work backwards from there! The Ruin Hook Generator helps any Games Master do just that.

As with the more comprehensive Gloranthan Ruin Generator (see page. 10), this series of tables is meant as an aide to Games Masters, not a straitjacket. Games Masters should feel free to mix and match tables from the two generators, using ruin hooks from this section as features, guardians or legends and fleshing out the background of ruins created via the Ruin Hook Generator.

Clement

One of the best ways to make a ruin distinctive is to associate it with a particular element. An 'elemental ruin' may have been a temple to a god associated with a particular element or destroyed by sorcery (or a natural disaster) based on it. It may even be implicitly rather than explicitly elemental in nature, perhaps due to its environment.

Although all of these hooks are called elements, they include not just the five Gloranthan elements of Air, Darkness, Earth Fire and Water but a selection of other distinctive substances or energies, around which a Games Master might want to theme a ruin, such as Light, Cold, Life or Time. Other elements are certainly possible; almost any Runes would provide a suitable starting point.

CREATING Ruins

3

Random Element

d20	Element	d20	Element
1	Air	11	Gravity
2	Darkness	12	Illusion
3	Earth	13	Light
4	Fire	14	Machine
5	Water	15	Magic
6	Beast	16	Mind
7	Chaos	17	Plant
8	Cold	18	Sound
9	Death	19	Time
10	Electricity	20	Combined Elements

Air

Air ruins may float in the sky like a ship on water, be constructed of what appears to be solidified clouds or they may simply be tall, open and airy structures that remain nonetheless attached to the ground. The greatest danger in an air ruin should usually be from falling; one wrong step or crumbling floorboard could spell an adventurer's doom if he is exploring a structure 100 metres above the surface of Glorantha. Air ruins also tend to be filled with Sylphs (air elementals) and flying creatures.

4

of being burned alive! More subtly (if only just), their very walls may be superheated or weakened to their melting or breaking point. Salamanders (fire elementals) are the most common opposition in fire ruins; any other creature found in them must possess a similarly extraordinary resistance to heat.

Water

Water ruins may be completely or partially submerged; they may have sunk under the waves or been constructed there in the first place by an aquatic race. More mundane water ruins include wrecked ships (be they still afloat or sunk), elegant sea or river-side temples filled with fountains and pools or structures built over rivers. For land-based adventurers, the greatest danger in a water ruin is of drowning but the force of suddenly released water or the pressure of the deep can be deadly even to those who can breath in it. Water ruins tend to be filled with Undines (water elementals) and aquatic creatures.

Beast

Ruins overrun with vicious animals, built atop the bodies of gargantuan ones or into (or from) the bodies of dead ones fall under this category. A village wiped out by wolves or even a more ferocious kind of predator is a beast ruin, as is an ancient zoo where the inmates long ago devoured their keepers. Worshippers of animal spirits or gods might even build a mighty structure with the specific purpose of abandoning it to wild creatures. Beast ruins can take a wide variety of forms but one thing remains the same: the greatest danger in them comes from animals or monstrous beasts with fixed intelligence.

Chaos

Perhaps the most mutable and disturbing of all edifices, Chaos ruins are fortunately rare in Glorantha's Second Age. *Un*fortunately, 'rare' is not the same as 'nonetexistent'. Chaos ruins might be grown from the pulsating flesh of a gargantuan creature (living or dead) or they might be superficially conventional structures carved in bizarre, incomprehensible geometry. Physical and magical laws apply sporadically at best in the heart of Chaos's terrestrial power and whatever creatures lair within often have multiple Chaotic Features.

6

Magic

Sorcerers' towers and divine palaces, magic ruins follow few set rules and sometimes break those few that they do follow. Ordinary structures or cities destroyed by a direct release of magical power also fall under this category. Ambient magic makes these ruins especially dangerous; virtually any effect can occur in a magic ruin, from random summonings and explosions of magical force, to illusions and mental effects. Ancient teleportation circles may be required to navigate the ruin but they may not always deposit adventurers in the same place as their magic decays. Few creatures inhabit magic ruins by choice but elementals and spirits may be summoned or trapped by the energies unleashed therein.

Mind

Mind ruins contain magical or occasionally mundane effects that manipulate the minds of visitors. The palace of an old and decadent civilization's rulers might be filled with soporific or hallucinogenic gases. A sinister tomb might send chills down the back of even the most hardened explorer. Most commonly, mind ruins are the site of ancient, ambient magical effects that generate particular emotions. They may have been temples to gods associated with those emotions or the mind magic may simply have served to guard against intruders or indulge inhabitants. Most natural and even magical creatures avoid such areas; only the mindless and the addicted lair within.

Plant

The hollows of great trees, perhaps once home to Aldryami but abandoned due to invasion, climate or cataclysm, are the most striking plant ruins. Any ruin, however, can be overrun by the natural world: examples include vine-choked mansions, lost cities absorbed into the surrounding jungle, underground vaults cracked open by mighty roots. The plants overrunning such ruins may be poisonous or even mobile and some, magically mutated, may consume living flesh.

Sound

Sound ruins are most notable for their 'voice'. A sound ruin might be dominated by, or even *be*, a musical instrument of improbable size and complexity. It might be a gargantuan bell tower. It may even be a more conventional structure where acoustics were used as keys or weapons. It could be both. Playing the

Time

Time ruins include certain types of clocks—particularly those dependent on magic or other non-mechanical effects to keep time — vaults or fortresses whose defenses adjust with the time of day and ruins where time is stretched thin — perhaps allowing Second Age adventurers to glimpse the future or past; even trapping them there. Observatories or megaliths designed to mark the seasons might be time ruins. Depending on a particular ruin's nature, it might house beasts extinct or not yet existant in the Second Age.

Combined Elements

Some ruins contain multiple elements, perhaps in harmony, perhaps in (violent) opposition. Roll twice on this table (reroll duplicate results other than Combined Elements) and combine the two elements in a single ruin. A ruin may have any number of elements if subsequent rolls also result in Combined Elements, although the Games Master should take care not to overload a single ruin to the point it loses its theme.

Climacric Backdrop

Another way for a Games Masters to create a memorable ruin is to start with a single chamber or feature within it where he plans to set the climactic scene. Normally, this 'climactic backdrop' is not the entire ruin, only the most memorable part of it. In some cases, however, an entire ruin might be comprised of multiple climactic backdrops or of a single especially large one.

However, the Games Master should be careful not to include too many climactic backdrops in rapid succession, lest they lose their punch. Most ruins should have only one climactic backdrop, if that; only important encounters are worth giving this kind of emphasis.

The Games Master should also keep in mind that a climactic backdrop, like the presence of a powerful major enemy, makes an encounter much more deadly. The adventurers may sometimes take advantage of their environment to hurl foes to their deaths or trap them beneath crushing blocks but more often than not the added danger makes their already short, violent lives even more. Too many climactic backdrops will not only numb the players to the concept and dull their enjoyment, they will leave a trail of broken adventurer bodies.

Random Climactic Backdrops

D10	Shape
1	Balancing
2	Bridge
3	Changing
4	Cover
5	Incline
6	Pit
7	Sphere
8	Spiral
9	Spire
10	Combined or Multiple Backdrops

CREATING Ruins

Balancing

The climactic backdrop is balanced, seemingly (and perhaps actually) precariously. It is usually some sort of platform, perhaps attached to a fulcrum underneath or hanging like a vast chandelier from chains above. A ruined ship that tosses and rolls on stormy seas is another example. Fighting on or running across this surface puts adventurers at risk of sliding off and even those who manage to stay aboard may need Acrobatics tests to move normally.

Bridge

The feature or even the entire ruin is a bridge suspended over water or a chasm. Bridges range from titanic stone or metal arches, some with whole communities built into them, to rickety, unstable rope-and-board walkways. A bridge might even be a spur of ice formed between two glaciers or the backbone of a gargantuan creature. Adventurers (or their foes) might try to hurl each other from the bridge, use it as a choke point against a large enemy force or if they have sufficient power or the bridge is sufficiently damaged, destroy

Incline: Setting an encounter above, below or even on a cliff or other steep incline makes for a classic climactic backdrop. The base of a cliff is the perfect place for adventurers to have to dodge avalanches, rock and mudslides. Characters caught by any of these while trying to scale such an edifice in even more danger and other dangers, such as enemy climbers or foes above firing arrows and dropping rocks or boiling oil, may await. Scenes set atop cliffs and inclines primarily add the tension that comes from possibly falling off the edge - or seeing some thing come up

Pit: The climactic backdrop is a great pit. It may have sloping sides, making it possible to climb out or it may be sheer enough that anyone who falls in will plunge to his doom. Some pits have spikes, water, quicksand or even a huge creature lurking at the bottom, meaning that even if it is possible to climb out, fallen adventurers may never get the opportunity. Encounters in and around pits often involve combatants trying to knock each other in or attempting to climb out before

observation points to see the surrounding countryside. Battles with flying or weather-controlling foes are especially dangerous atop a spire.

Combined or Multiple Backdrops: The climactic backdrop incorporates two or more elements. Roll twice on this table and combine the results. It might be a wooden sphere bobbing on the water filling a pit, a spiral stair leading to the top of an observatory's spire or even a rotating tower rising above the basin of an active volcano, its only entryway the rotating bridge connecting it to the rim, which is itself atop a steep mountainside. Alternately, the climactic backdrops may be in separate parts of the ruin: a spire-like keep beyond the inclined outer walls of a crumbling castle, for example.

impressive - immense or immensely awful to look upon or quite possibly both. It may be responsible for bringing ruination in the first place and if so the ruin around it may foreshadow its powers or even provide a weapon against it. Ruins with lots of cover, nooks and crannies make excellent places for adventurers to confront a creature much too large and powerful for them to bring down in the open. On the other hand, such ruins make for the most deadly lairs of stealthy, sinister monsters!

CREATING Ruins

9

Confrontation: The ruin becomes the site of a duel, debate or open battle between the adventurers and a powerful rival or recurring antagonist. In this case, the ruin's form and function are less important than that it provides both the characters and their foes with plenty of opportunities to show off their abilities and tactics.

Age			
Green Age			
Golden Age			
Storm Age			
Age of Terror			
The First Age			
The Gbaji War			
The Second Age			
The Imperial Age			
Recent Ruins			
	Age Green Age Golden Age Storm Age Age of Terror The First Age The Gbaji War The Second Age The Imperial Age		

Green Age: Ruins from this earliest period of prehistory are vanishingly rare; multiple magical catastrophes, the march of divinely-led and merely mortal civilization and the comparatively simple, fragile construction methods

which they came into existence and they usually serve as either a seal keeping a horror of manifest Chaos in check, an armoury for the weapons of the gods or weapons themselves.

The First Age: Ruins of the First Age are still fairly common. The earliest First Age ruins are crude but effective fortresses but as Chaos was driven back by Glorantha's unified peoples, these fortresses quickly faded. In the ensuing era of relative peace and prosperity, when the mortal races first learned to make their own way in the world without the physical presence of their gods, construction tended to be more modest than in either the God Time or the Second Age. Few fortresses date to this period but many universities, manors and chapels do.

for inhabitation or use by the living. Rather, it was and perhaps still is the final resting place for one or more corpses whose kin or subjects considered them worth preserving in death. Many tombs contain treasures (or trinkets) and the more elaborate may retain working traps.

Monument: A monument is not a structure per say but a free-standing obelisk, statue or other decorative feature. It was probably raised to commemorate some particularly important achievement of its builders, to announce their greatness or to warn away intruders.

Town: The town category of ruins encompasses everything from abandoned hamlets to crumbling metropolises. A town is characterized by multiple structures, most of which housed civilian occupants of some sort. Towns are among the least common ruins, as so much masonry rarely goes unused for long but where they do occur, they often achieve legendary fame.

Vehicle: The ruin is a vehicle of some type, be it a magical flying fortress, a great ocean vessel or some type of land-bound conveyance. In most cases, ruined vehicles must be of monolithic size and magical construction to rate inclusion; they are rarely functional but may be repaired by sufficiently clever explorers.

Prison: Some ruined prisons were constructed to hold especially dangerous criminals or political prisoners but perhaps the more common – or at least more famous - variety imprisoned supernatural threats, often leftovers from the Age of Terror. Jailers and prisoners alike have usually perished, though in some cases one or both persists...

Outpost: Smaller than fortresses and intended to project power or guard borders, outposts are the most common type of military ruin because their utility often Few fortresses stay ruined for long unless they were sacked beyond repair but then, they tend to attract just that sort of all-out assault.

Weapon: Weapons must be truly titanic to rate consideration as ruins rather than artefacts found in ruins. Most ruined weapons are relics of the God Time, cyclopean monuments to the powers that once clashed for Glorantha's fate.

The Builders

Who constructed a ruin is at least as important as when and why they did so. Ruins of Glorantha provides two ways of randomly determining a ruin's builders: the simplified Random Race Table on pg. 13 is ideal if the Games Master decides to start constructing a ruin at this point. If the Games Master already knows the ruin's era or origin, the Random Race By Era Tables on pg. 11 tailor the results to the period.

CREATING Ruins

Finally, due to the ethnic diversity of Glorantha's humans, the Games Master may wish to consult the Random Human Ethnicity Table if he is putting together a human ruin.

Random Race

d100	Race
1-2	Gods, Pelorian
3	Gods, Orlanthi
4	Gods, Other
5-6	Chaos
7-15	Mostali
16-19	Dragonewts
20-23	Aldryami
24-26	Timinits
27-36	Uz
37-39	Hsunchen
40-95	Humans
96-100	Other

Timinits: The timinits produce few ruins, as they are not a widespread people and are not in the habit of abandoning such edifices as they do construct. Timinit ruins are weird places, usually semi or wholly subterranean and carved from wood or rock in an apparently organic manner.

Dragonewts: Dragonewts construct many mighty structures in their mountainous homes, their architecture reflecting a uniquely draconic aesthetic – all curving lines and open roofs and wide courtyards incongruous with the terrain on which they usually appear. These ruins appear semi-organic and even seem to transform themselves over time. Because dragonewts have such continuity in their culture, their buildings and communities rarely fall into ruin save through the annihilation of an entire enclave.

Other: The lesser races of Glorantha, too, have their ruins, though these are less common and usually less spectacular. Virtually any intelligent, tool-using creature (and a few that lack one or the other of those traits) can and does produce ruins.

Random Human Culture

d10	Culture	d10	Culture
1	Kraloreli	6	Stygian
2	Malkioni	7	Teshnan
3	Orlanthi	8	Vithelan
4	Pamaltelan	9	Extinct Culture
5	Pelorian	10	Minor Culture

Kraloreli: The people of Kralorela were traditionalists when time was young. They are among the longest-civilized of all Glorantha's human cultures. They withstood Chaos in the First Age without dirtying their hands with foreign entanglements and did not suffer the ravages of the Gbaji War. Interesting times came to Kralorela with the rise of Immanent Mastery, a variation of their traditional draconic mysticism that allowed for sudden, individualistic power; with this power and the backing of the Middle Sea Empire, an upstart seized Kralorelan power and disrupted centuries of tradition.

Malkioni: Followers of the Invisible God, the Malkioni deny the divinity of all other gods, who they consider false and whose followers they deride as pagans. The most famous Malkioni culture is that of Jrustela,

where the God Learner movement and the Middle Sea Empire were born. Malkioni are individualistic and rationalistic, seeking to see logic and order in the world and to impose it where they find its lack. They have become much hated by the people of the Second Age for their smug self-assurance and their habit of plundering the myths of other peoples but none can deny their power, their greatness or their ambition. Most of western Genertela is comprised of Malkioni cultures, which include the Seshnegi (who were the ancestors of the Jrusteli), the eastern Fronelans, the Ralians and the Slontans.

Orlanthi: In central Genertela, especially amongst the storm-wracked hills and high mountains, Orlanthi culture predominates. Most Orlanthi are considered at least semi-barbarous by their neighbours, as they are a fierce, proud, independent-minded people, little given to the construction of great cities or temples. Orlanthi worship the Storm Tribe gods and their leader Orlanth and their worship mostly takes the form of emulating their lusty, warlike god. During the First Age, the Orlanthi were much more widespread, as theirs is a missionary religion and one that encourages travel; many formerly Orlanthi cultures in Genertela converted to Malkionism in the Second Age, however.

Pamaltelan: The people of vast, tropical Pamaltela are not a unified culture but they all pay homage to Pamalt, who they call 'the god who did not fall.' Most Pamaltelan humans are members of the Agimori peoples. Their three tribes, the Arbennan, the Doraddi and the Tarints, are each as large a cultural group as the nations of Genertela but less divided. Pamaltela was less ravaged by Chaos and in turn developed fewer weapons against it, leaving it somewhat vulnerable to attack from the north when the Middle Sea Empire came calling. However, Pamaltelans have produced impressive structures and their First Age ruins seem to hint that they were greater builders in the past than they are in their mostly-nomadic present.

Pelorian: The people of northern Genertela are Pelorians, followers of the Sky Gods under Yelm. The Pelorians were a proud people whose gods were among the most powerful and important in the God time. Even the Orlanthi acknowledged the primacy of Yelm, say the Dara Happans, who are the most powerful Pelorian culture; the Pelorians have never returned this favour, for years treating other cultures as

benighted fools at best, unworthy of even enlightening at worst. Unfortunately for these proud peoples, the Empire of Wyrm's Friends has draconised their beliefs more thoroughly than any others; a dragon now sits on the throne meant for Yelm's heirs in Glorantha and most Pelorian cultures have fallen.

Stygian: A relatively recent and short-lived culture, the Stygian Empire was founded by the brooding antihero Arkat at the closing of the First Age. It flourished, a sinister blending of human expansiveness and Uz callousness and then it perished almost as quickly as it came into being, destroyed by the God Learners of Jrustela. Stygian culture was nonetheless powerful, widespread and *unusual* enough to merit consideration apart from other extinct cultures. The heart of Stygian culture was the Safelster region of Ralios, where Arkat made his capital.

Teshnan: The Teshnans are a jungle people from a peninsula in the extreme southeast of Genertela. Their unique mystical tradition is focused on a continual cycle of reincarnation, by which they believe they come closer to understanding and becoming one with the Celestial Flame – which they understand as a primal god, a first principle and the universe itself. Their temples are filled with elaborate carvings devoted to innumerable gods, though these are not worshipped in the way other Gloranthan peoples worship but rather are seen as exemplars or even metaphors.

Vithelan: The Vithelan culture is actually a group of closely related cultures found in the islands other peoples call the Eastern Islands. Although their specific practices and political structures vary considerably, they have a similar background in myth and mysticism and claim to have invented the latter. The Vithelan cultures include the cannibals of Homago, the Hanfaradorans, the Mokatans and the lethally secretive Vormaino.

Extinct Culture: Untold numbers of Gloranthan cultures came and went in the God Time; as gods were defeated and slain, their people were incorporated into the victors' followings and adopted new ways and codes of behaviour. In the Age of Terror and the early First Age, many more peoples perished at the hands of Chaos creatures and later during the destruction of the Gbaji War. During the Second Age, both the Middle Sea Empire and the Empire of Wyrm's Friends seek to suborn or wipe out all cultural distinctions on Glorantha.

Since these cultures are themselves ruined, it is hardly surprising that they leave nothing but ruins behind.

Minor Culture: In addition to the major cultures of Glorantha and those they or the horrors of Chaos have annihilated, many minor cultures cling to the sidelines. These do not wield great influence and usually lack the resources to construct mighty cities and temples but they do exist and their ruins are of the utmost interest to some Second Age powers.

Founding

How was the ruin constructed? Why was it built where it was? While the origins of ruins are sometimes more evocative if they reside in the forgotten past, the Games Master may wish to fill in the earliest details of his creation.

This list is by no means comprehensive; there are as many reasons for ruins' founding as there are actual ruins! Rather, the Games Master can take inspiration from these ideas as he likes or perhaps weave incampaign speculation – accurate or not – around one or more.

Random Founding

	8
d10	Founding
1	Cataclysmic
2	Colonial
3	Divine Guidance
4	Good Location
5	Inherited
6	Migration
7	Outpost
8	Sorcerous Guidance
9-10	Unknown

Cataclysmic: The ruin was constructed following either the death of Yelm, the Age of Terror or the Gbaji War. Its founders may have had to flee their original homes due to the cataclysm, as the Uz had to when they migrated toward the surface or they may have built what they considered a sturdier, more defensible settlement.

Colonial: The ruin was built as a colony. The God Learners are particularly fond of establishing farflung colonies and not all of these prove successful in the face of native, natural or even purely economic

opposition. Colonies from earlier ages are even more likely to have failed, especially those established in an attempt to escape one of Glorantha's cataclysms.

Divine Guidance: The ruin was built at the direct behest of a god or pantheon or due to the guidance of a priest. During the God Time, most major construction fell under this category; since, none has, although the God Learners and Wyrmfriends sometimes build in particular locations because they believe it serves a divine plan.

Good Location: The ruin was built because of its favourable location. It may reside on a major trade route or in a natural port, on a hill overlooking fertile fields or in an easily defensible pass.

Inherited: The ruin was built on the site of previous construction, perhaps dating back to an earlier age. The new builders may have taken advantage of existing masonry to help get their structure or city off the ground – and they may have suffered the same fate as their predecessors.

Migration: The ruin was built by migrants from another land, such as when the island of Jrustela was first settled by refugees fleeing the Stygian Empire. These ruins tend to be of fairly recent vintage on Glorantha, since large-scale migration was rare in the God Time.

Outpost: The ruin was constructed to project power for an existing civilization. Ruins of Stygian Empire outposts dot the edges of Seshnela and God Learner outposts abandoned during the recent uprising can be found throughout Pamaltela.

Sorcerous Guidance: The ruin was built at the behest of a sorcerer or sorcerers. They may have picked the location due to particular magical properties of the area, due to a prophecy (perhaps misinterpreted, considering the edifice's eventual fate) or simply to get away from the bustle of settled regions so they could pursue magical experiments in relative peace.

Unknown: The reason for the ruin's construction is lost to the mists of history. Either the records perished with its builders or it is so ancient, stretching back deep into the time before the Great Compromise, that only the gods know how or why it was built.

Famous Events

Did the ruin play backdrop to a famous battle? An important treaty signing? Did a legendary figure go into seclusion here or meet his doom or spring onto the scene? Some ruins were the site of important events in Gloranthan history or prehistory before they fell into disrepair, lending an extra flair to their legends.

Not all ruins are likely to boast famous events; abandoned villages may never have made a splash beyond their immediate neighbourhood, even when populated and isolated wizard's towers may have successfully sealed their occupants off from the stage of history. Nor will the famous events of a ruin's lifetime always have come down to the scholars of the Second Age; as with their creation, the events played out in God Time ruins are usually a mystery unless they appear in a HeroQuest.

Depending on its age, a ruin may have experienced many events – perhaps even dozens! The Games Master can continue rolling or picking from this table until he is satisfied with the history it lends the ruin.

Random Events

Event	d20	Event
Cataclysm	11	Golden Age
Civil War	12	Heresy
Class War	13	Invasion
Consolidation	14	Legendary Figure
Dark Age	15	Mystery
Decentralization	16	Natural Disaster
Discovery	17	Orthodoxy
Enslavement	18	Peace
Expansion	19	Plague
Foreign War	20	Renaissance
	Cataclysm Civil War Class War Consolidation Dark Age Decentralization Discovery Enslavement Expansion	Cataclysm 11 Civil War 12 Class War 13 Consolidation 14 Dark Age 15 Decentralization 16 Discovery 17 Enslavement 18 Expansion 19

Cataclysm: One of Glorantha's great cataclysms rocked the ruin but failed to destroy it or render it uninhabited. Most still existent ruins only saw the rise and fall of Gbaji; those touched by Yelm's death or the arrival of Chaos usually did not survive the experience.

Civil War: The ruin was the site of a civil war amongst its builders or a major battle in a civil war.

Class War: The ruin was the site of a battle between two or more classes in the building culture. This

Ruination

By definition, a ruin is no longer in its original form or serving its original purpose; it has fallen into disuse, disrepair or both. While minor ruins may simply have been abandoned with shifting cultures or borders, important ones usually fell due to an event.

How a ruin was destroyed usually says a great deal about its present state. A city that was put to the torch by suddenly striking raiders will likely be in better condition than one whose walls were worn down by a months-long siege. Natural disasters such as floods and earthquakes leave the ruins they destroy in even worse condition and *un*natural disasters, such as the mighty sorceries unleashed in Glorantha's cataclysmic changing of Ages, can be more destructive still.

Random Ruination

d20	Ruination	d20	Ruination
1	Abandonment	11	Natural Disaster
2	Cataclysm	12	Plague
3	Corruption	13	Planned
4	Curse	14	Religious Change
5	Invasion	15	Riots
6	Leader's Death	16	Scandal
7	Mass Infertility	17	Sorcery
8	Mass Sacrifice	18	Technological Change
9	Mass Suicide	19	Trade Disaster
10	Monster Attack	20	War

Abandonment: The ruin's builders left it behind. Whatever economic, cultural or military significance it had was lost and its population dwindled as more prosperous or important regions drew more and more of its people.

Cataclysm: The ruin fell during the death of Yelm, the war with Chaos or the Gbaji War. Its people may have been wiped out by monsters or slain by a magical backlash or the structure itself may have been irreparably damaged by the titanic forces unleashed.

Corruption: The funds required to keep the ruin operational were diverted or misspent by corrupt officials. Deprived of the support it required, it became increasingly dilapidated and finally fell into such disrepair it could no longer be used.

Curse: A sorcerer, god or creature of Chaos placed the ruin under a horrible curse. Its population may have died or otherwise been annihilated by the effects or they may have fled for fear of bringing the curse down on their heads. Some curses eventually expire but many linger even after the place or people they cursed have been ruined; it is these that adventurers most fear.

Invasion: The ruin was sacked by invading forces. It may have been burned down by raiders, besieged by a foreign army, annihilated by enemy sorcery or simply abandoned because it was too close to the front.

Leader's Death: The people of the ruin depended on a charismatic leader to hold them together. When he perished, they fell to factional disputes or simply drifted away, leaving the ruin as his final legacy.

Mass Infertility: The ruin's builders found themselves unable to have children. Gbaji's curse of the Uz, though not enough to wipe them out entirely, is one example of how infertility (or, in the Uz's case, cursed offspring) can break a great people. More recently, infertility numbers among the disastrous side effects of the Goddess Switch attempted by God Learner sorcerers.

Mass Sacrifice: The ruin's builders fell into a frenzy of human (or elven, trollish and so on.) sacrifice in an attempt to appease their gods. Whether their actions pleased any divinities or not, they were overzealous and reduced the ruin's population beyond sustainable levels. The sacrifices may have been an attempt to avert another cause of ruination, such as a natural disaster or plague or they may have served an ambitious sorcerer's secret ritual.

Mass Suicide: Similar to mass sacrifice, mass suicide usually occurs at the behest of a charismatic or even sorcerous leader who convinces or coerces his people to sacrifice themselves.

Monster Attack: A powerful monster, perhaps a dragon or a Chaos creature, destroyed the ruin or at least drove off its previous inhabitants. The monster may have made its lair inside or simply slain all it found and departed.

Random Natural Disasters

d20	Natural Disaster
1	Avalanche or Landslide
2	Cave-In
3	Drought
4	Earthquake
5	Extreme Temperatures
6	Fire
7	Flood
8	Hurricane
9	Infestation
10	Lahar
11	Land Poisoned
12	Lightning
13	Mud Volcano
14	Storm Surge
15	Tornado
16	Tsunami
17	Volcanic Eruption
18	Winter Storms
19-20	Multiple Disasters

Avalanche or Landslide: Avalanches, landslides and rockslides all have similar effects: their initial impact can crush sturdy buildings and kill living creatures and they bury anything that survives under tons of earth, rubble or snow. Avalanches can wipe out a small community and later melt, leaving most of the construction unharmed but eerily empty. Rock and landslides tend to bury what they destroy for a long time.

Cave-In: Underground civilizations fear nothing more than cave-ins. Collapsed tunnels can bury entire cities beneath the earth; perhaps even worse, they can cut off access to food and supplies, trapping the survivors with supplies. The mines of surface dwellers can also collapse in this manner. Even ruins aboveground may be damaged or destroyed if the ground beneath them caves in, removing the support they require.

Drought: Drought is characterized by long periods without rainfall or by dry, dead soil that lacks the nutrients to support crops. It is one of the subtlest of natural disasters but the devastation it wreaks can be immense. Crops dry up, causing famine, and hygiene suffers, spreading disease — perhaps even plague. An entire civilization can be wiped out or forced to migrate if the draught does not clear up.

Earthquake: An earthquake is characterized by shaking, cracking and moving of the land, even of solid rock. Earthquakes can topple even fortified buildings. A sufficiently powerful earthquake may cause a swathe of coastline to break off and slide into the sea, taking any settlements on the land with it. Earthquakes have also been known to unleash *super*natural terrors that were sealed within the earth.

Extreme Temperatures: Extremes of heat or cold, whether naturally occurring or as side effects of some distant magical battle or experiment, can do severe damage to a ruin, usually making it unliveable rather than wiping out its inhabitants. Extreme cold, such as that currently afflicting parts of the Empire of Wyrm's Friends in the grip of the two-year winter, can kill crops and even animals unaccustomed to such conditions; extreme heat tends to cause draughts or start wildfires and is little better for plant and animal life.

Fire: Wildfires usually start in forests, burning away old growth and making room for new. Unfortunately, anything caught in their path, including most structures, will burn along with the detritus of the forest. Wildfires can rapidly spread out of control, jumping firebreaks and rivers on the backs of dead leaves or blown on the wind. A wildfire often has secondary effects that may do more lasting damage than the fire itself, such as mud and ash-slides caused when it burns out erosion-preventing vegetation.

Flood: Floods can be caused by a variety of reasons: too much rain for the ground to soak up, glacial ice suddenly melted by volcanic action or sorcery, hurricanes, tsunamis or broken dams. Regardless of its cause, a flood can outright wipe away many buildings and leave others hopelessly waterlogged. Anyone caught in the path of a fast-moving flood is surely doomed; other victims become trapped by slowly rising waters, unable to reach food or shelter. Most floodwaters drain away over time but occasionally a stretch of land will become a permanent river, lake or inlet, its settlements drowned and sunk beneath the new waters.

Hurricane: Perhaps the largest of all natural disasters, hurricanes are immense storms that can stretch across hundreds of kilometres. A hurricane itself is just a gigantic storm, deadly to ships at sea due to high

nearby settlements or rendering an area uninhabitable.

Storm Surge: A storm surge is a wind-driven rush of water onto land, usually accompanying a hurricane. Unlike a flood, it almost never leaves any lasting build-up of water and is chiefly dangerous due to

or volcano – it is a hurricane hitting a castle while a volcano is in the process of erupting behind it, a tsunami drowning a temple in the process of collapsing into a cave-in, a fire burning out the dry, cracked remnants of a city infested with vermin or even three or more separate disasters striking either at once or one after

Subsequent History

Has the ruin been abandoned since it fell? Some ruins are foreboding or accursed places where new settlers to their lands dare not tread and others are essentially beyond repair. Some, however, are at worst temporary shelter for newcomers – possibly the very people who drove off or destroyed the original inhabitants.

Glorantha has not had time – since time began, at least – to build up layer upon layer of ruins. Barring accelerated decay, probably due to magic or Chaos, Gloranthan structures have not had the chance fall into ruin, be built over by a new culture and then to welcome the new construction into ruination with them. More commonly, ruins are either cleared away by civilizing peoples such as the two great empires of the Second Age, occupied by nomads who simply use the husks of the old buildings to shelter from the elements or allowed to remain empty because something prevents their use.

In some cases, ruins' subsequent history features not settlement but predation. If a ruin plays home to a monster, plague or curse, it's most famous 'contribution' to history may be periodically unleashing same on the surrounding countryside.

As with the ruin's history when it was intact, the Games Master can roll for or pick as many events as needed to provide the background he wants.

Random Subsequent History

	-		
d10	Event	d10	Event
1	Abandoned	6	Occupied
2	Built Over	7	Preserved
3	Dismantled	8	Resettled
4	Explored	9	Ruined Further
5	Lost	10	Sealed

Abandoned: Although its location was generally known to the local peoples, the ruin lay fallow, unoccupied by man or monster. Either no one bothered to take up residence or no one dared.

Built Over: The ruin was ploughed beneath newer construction, possibly due to its being buried or being unsuitable for habitation by a different race. It may still be accessible in places.

Dismantled: The ruin was further damaged by a later culture's taking pieces of its walls to make houses or other newer construction.

Explored: Scholars or adventurers (or both) from a later culture explored the ruin, making a survey of its layout and traits and perhaps carrying off much of its treasure.

Lost: The ruin faded from living memory. While ancient documents and rumours may still point to its location, few if any people know exactly where it was and fewer still know its original purpose.

Occupied: The ruin was occupied by a monster or group thereof, a solitary sorcerer or an outlaw or rebel band. Depending on the actions of its new inhabitants, it may have returned to activity or acquired an even blacker reputation.

Preserved: A later culture placed either a religious or cultural significance on the ruin and made its preservation a priority. Raiding it for building materials or lost treasures became a serious crime and efforts may have been made to restore it to its original glory. Alternately, its ruined state may have been part of what the later culture intended to preserve.

Resettled: The ruin was occupied and patched up by a later culture. It may have been used wholesale or incorporated into a new town or city. Only traces of the original ruin may remain, intermingled with later construction.

Ruined Further: Further ruination visited the ruin, damaging it further. Roll on or pick from the Ruination table to determine the cause and extent of the damage.

Sealed: The ruin was physically or magically sealed by a later culture. They may have believed (rightly or wrongly) that it contained a curse, demon or other horror or they may have wished to obscure its past for fear of it reflecting badly on their own culture.

Merged: Two structures or settlements grew together, giving the ruin a somewhat elongated, peanut-like perimetre.

Mobile: The ruin either moves or did when it was intact. Its shape changes as its individual parts move relative to each other.

Octagonal: The ruin has eight major outer walls or a perimetre arranged along octagonal lines.

Oval: The ruin's perimetre or outer walls form an oval. or egg shape.

Polygonal: The ruin has a polygonal shape with a number of sides other than three, four, five or eight. It may have been built by beings with a strange psyche for whom this shape was natural or aesthetic or simply been carelessly designed.

Rectangular: The ruin has four major outer walls or a perimetre arranged along rectangular lines. Most bridges are rectangular ruins.

Sprawling: The ruin follows no discernable pattern, apparently having grown haphazardly as its population grew.

Square: The ruin has four major outer walls of roughly equal length or a perimetre arranged in a square. Most pyramids have square bases.

Subterranean: The ruin is underground and either follows the contours of a natural cave system (like most Uz ruins) or was carved into the ground.

Topographic: The ruin follows the contours of the terrain on which it sits.

Towering: The ruin has a very narrow base compared to its height. Towers, as well as many types of monoliths, statues and obelisks, fall under this category.

Triangular: The ruin has three major outer walls or a perimetre arranged along triangular lines.

Size

The most fascinating ruins are sometimes the smallest but there is no denying the compulsion monolithic construction seems to exert on the adventurous mind. A ruin's size often determines whether it is an hour's diversion for adventurers or a goal worth combing the wilderness for weeks to find and requiring as long to fully explore.

Ruins of Glorantha divides ruin size into two categories, one for single structures and another for groups of structures. The Random Size (Single Structure) table is for standalone ruins — such as isolated castles overlooking distant moors, solitary monoliths to forgotten gods, subterranean prisons for Chaos creatures or simply buildings that have fallen into disrepair amidst an otherwise still active city. The Random Size (Multiple Structures) table is for entire ruined enclaves or cities. Of course, the Games Master can use the former table to determine the size of individual buildings within a ruin rolled on the latter.

Random Size (Single Structure)

d100	Ruin Size
0-3	Shed
4-10	Hovel
11-25	House
26-50	Large House
51-60	Mansion
61-70	Keep
71-80	Palace
81-90	Castle
91-100	Wonder

Shed: The ruin is not large enough for a human to live in. Most ruins of this size are some type of vehicle or outbuilding; they are rare because they are neither especially sturdy nor worth preserving. Races smaller than humans may have inhabited ruins of this size, however.

Hovel: A small but liveable structure, the ruin is the size of a poor villager or serf's home. Most ruins of this size are shrines or cairns of some sort, as these are the only buildings so small whose builders bother making them last.

House: The ruin is large enough to have been home to a yeoman or townsman. Structures of this size

of an important noble, the tower of a mighty sorcerer or the temple of a major god. Monasteries are usually about this size, as are important government buildings and smaller cathedrals.

Palace: The ruin is practically an indoor compound, large enough to swallow some whole estates. Ruins of this size include royal palaces, permanent field fortifications, cathedrals, large monasteries and very large indoor markets. Colossi - giant, freestanding statues - tend to be this size or smaller.

Castle: The ruin is large enough to enclose a small town and towers over its surroundings. Temples to the foremost gods of a major pantheon or gigantic Malkioni cathedrals may reach this size, as may some imperial palaces but most structures of this size are military in nature. Smaller monumental tombs and other world wonders are about this size as well.

Random Size (Multiple Structures)

d100	Ruin Size	
0-15	Estate	
16-25	Hamlet	
26-40	Village	
41-65	Town	
66-83	Large Town	
84-98	City	
99-100	Metropolis	

Village: The ruin contained several dozen, perhaps even a hundred or more buildings and was large enough to have an independent population and economy. Ruins of this size were almost always home to a large civilian population, although the very largest royal and imperial country estates and huge universities might reach this size.

Town: The ruin contained a few hundred buildings and was a minor population centre. Ruins of this size or larger were essentially always some sort of town; even if they began existence as another type of compound, the number of servants or workers required to keep such a large cluster of buildings in usable condition would have made them into towns in all but name.

Large Town: The ruin was comprised of up to a thousand individual buildings and housed many thousands of people. A town of this size was probably on a major trade route if it existed in the First or Second Age.

City: The ruin was the size of a modern city, with thousands of buildings and a population of 10,000 or more – usually much more. If it came from the God Time, the ruin may have been a tributary city or a 'town' but in the First or Second Age it was probably at the least a regional capital.

Metropolis: The ruin was the size of a modern capital city or major trade city, with 10,000 or more buildings. Ruins of this size are almost unheard of in Glorantha's

Present State

While a ruin is not in the same shape it was when its founders first raised it up, it may be anywhere from a 'fixer-upper' with a few cracks and a heavy coat of dust to little more than dust itself! In general, the older a ruin is, the worse its condition but this is by no means a hard and fast rule. A village of rickety wood abandoned but a few years ago may have already all but crumbled while a God Time ruin of superhuman construction stands pristine after a thousand years of disuse.

Random Present State

d100	State of Ruin	d100	State of Ruin
1	Out of Phase	36-55	Crumbled
2-10	Barely There	56-60	Flooded
11-15	Blasted Apart	61-70	Overgrown
16-20	Melted	71-75	Sinking
21-25	Buried, Fully	76-90	Toppled
26-35	Buried, Partially	91-100	Intact

Out of Phase: The ruin may be anywhere from little more than dust to perfectly pristine but it is somehow 'at right angles' with the mundane world. Although visible, it cannot be reached without the aid of magic, if at all; it may be more accessible in a HeroQuest or via spiritual travel than in the physical world. Roll again on this table, ignoring a second Out of Phase result, to determine the state of the ruin in the reality in which it exists.

Barely There: Most of the stones and building materials have either been carted off or crumbled into nothingness. All that is left are the foundations of ancient structures and buildings.

Blasted Apart: The ruins have the appearance of having been blasted into a scatter pattern, perhaps because something exploded in the centre of the ruin or a nearby volcano knocked everything down when it exploded.

Melted: The ruin seems to have melted into the ground, either due to extreme heat or to some magical effect that softened the materials to a putty-like consistency.

Buried, Fully: The ruin is buried in rubble, mud, ash, sand or other debris; all that can be seen (if anything) are the tops of the tallest buildings. Exploring the ruin requires extensive excavation by either a large gang of workers or powerful – and precise – sorcery.

Buried, Partially: Only part of the ruin is buried. Roll a percentile to determine how much of the ruin is readily accessible. Excavating the rest of the ruin requires the same measures as for a fully buried ruin.

Crumbled: The ruin's general outline is intact and above ground but many of its walls, roofs and floors have caved in and the footing is unstable at best. Although all or most of the ruin is accessible, exploring it is extremely dangerous. The Games Master should periodically call for adventurers attempting such an expedition to make Athletics or Acrobatics tests to avoid falling or being crushed.

Flooded: The ruin is submerged either partly or completely by a river, lake or ocean. In some ways, it is easier to explore than a ruin buried in sand or dirt but it is much harder – if not impossible – to excavate it for later study.

Overgrown: Nature has fought back against the attempt at civilization and has retaken the ruin. Trees, grass, vines and other growth covers the ruins, hampering movement.

Sinking: The ruin is sinking into a massive sinkhole or bog. The edge of the sinkhole or bog may give a natural threshold to the ruin.

Toppled: Almost all the features of the ruin are knocked over, possibly because of an earthquake or a giant monster, if not just sheer gravity.

Well-preserved & Intact: The ruin is almost perfectly preserved, exactly as it was during its prime. The ruin may be a recent one, its inhabitants merely vanished or it may have a caretaker. The preservation may be supernatural or simply unexplained.

Defenses

Not all ruins are helpless against the ravages of time and tomb robbery. While a ruin's mundane defences may have expired or lost some of their efficacy over

They bar entry save through any open gates. Magic or climbing and/or siege equipment may provide alternative means of entry.

Dome or Underground: The ruin is covered both above and on the sides by intact defences. It may be an enclosed single structure or vehicle, Uz or Mostali construction under the ground, a sort of 'bunker' against magical catastrophe or a walled city or castle whose defences extend above it, perhaps to ward off flying predators. The only ways to enter, short of brute record of the past and the Empire of Wyrm's Friends craves information gleaned from Dragonewt ruins.

Unless a ruin is particularly desiccated or has been picked over by other adventurers, every building or chamber in it probably includes multiple artefacts of various types. The Games Master may wish to roll on the Random Artefacts table ahead of time for structures or rooms he expects the adventurers to visit; this table can also be used to generate artefacts on the fly to 'flesh out' a chamber off the beaten path.

Obviously, not all types of artefacts are appropriate for all eras or cultures; Aldryami do not build machinery, for example and many religious artefacts were irrelevant when the gods walked among their worshippers.

Random Artefacts

d100	Artefact
1-5	Armour
6-12	Clothing
13-23	Coins
24-29	Documents
30-38	Furniture
39-42	Gemstones
43-48	Jewellery
49	Machines
50-52	Musical Instruments
53-58	Personal Artefacts
59-62	Pottery
63-70	Recreational Artefacts
71-77	Religious Artefacts
78-82	Remains
83-85	Runes
86-88	Sorcerous Artefacts
89-95	Tools
96-100	Weapons

Armour: Armour can be made out of bronze, primitive, supernatural or superior materials and may take strange forms but most from the First and Second Ages will be of iron and reasonably familiar to Second Age adventurers. Armour from the God Time rarely retains whatever powers it had when worn by its original, possibly divine, owner; it is better acquired through HeroQuesting. Divine armour may be made of virtually any material.

Clothing: Usually found in burial chambers and tombs, clothing tends to deteriorate and is not often found intact or in a recognizable format. However, the survival of clothing is not unheard of. The existence of clothing stores in a ruin from the early Second Age or before may be a hint that someone lives there or routinely visits. Buttons and other decorative flairs are often made of more durable materials and outlast the clothing that they were attached to.

Coins: Coins of various metals, denominations and nationalities may be found. Many of these coins will

no longer have the value they did when they were first minted but if they are of academic interest or made from precious metals, they will still be valuable and may have even grown more so with time.

Documents: Documents are the records of the ruin's original occupants. They can take myriad forms and contain even more varied information. Depending on the culture that created them, they may be scrolls, bound books or clay tablets. Divine or Chaos ruins may include stranger documents - a Chaos ruin's records might be grown from a mindless polyp mutated for that purpose or carved into the bones of victims, while the gods could impose their thoughts directly onto hard stone, gems or even the air. These include religious writings, myths and legends, spells and accounting information. Some additional topics include: architecture, engineering, astronomy, astrology, mathematics, medicine, medicinal weeds and herbs, gem properties, numerology, heraldry, legends, folklore, history, law, customs, philosophy, trees, geography or alchemy. Religious documents are especially valued by God Learners.

Furniture: This category would include thrones, chairs, tables, shelving, daises, fountains and the like. Most furniture is made of wood and deteriorates fairly quickly; stone and metal furniture lasts much longer but is also rarer. Furniture from the God Time may be made from virtually any substance and its resilience (not to mention its value) is not necessarily tied to its apparent composition.

Gemstones: Gems are mined and used for ornamentation or money. Gemstones include: Banded, eye or moss agate, azurite, blue quartz, hematite, lapis lazuli, malachite, obsidian, rhodochrosite, tiger eye turquoise, freshwater (irregular) pearl, bloodstone, carnelian, chalcedony, chrysoprase, citrine; iolite, jasper, moonstone, onyx, peridot, rock crystal (clear quartz), sard, sardonyx, rose, smoky or star rose quartz, zircon, amber, amethyst, chrysoberyl, coral, red or brown-green garnet, jade, jet, white, golden, pink or silver pearl, red spinel, red-brown or deep green spinel, tourmaline, alexandrite, aquamarine, violet garnet, black pearl, deep blue spinel, golden yellow topaz, emerald, white, black or fire opal, blue sapphire, fiery yellow or rich purple corundum, blue or black star sapphire, star ruby, clearest bright green

Personal artefacts can include such items as: wooden bowls, leather costrels, leather drinking-jacks, clay jugs, clay mug/tankards, pewter mug/tankards, braziers, lamps, candles, iron pots, waterskins, barrels, chests, buckets and baskets.

Pottery: Pottery vessels include amphorae. Pottery may be intact or broken into bits and may hold scrolls, weapons, herbs, bones, treasure or anything else desired.

Tools: Tools can be made of stone, metal and/or wood, although stone ones will last longer. Wooden tools or tools with wooden portions, are unlikely to be found in First Age or earlier ruins save for in dry regions. Tools include most farming and crafting artefacts but not magical or mechanical (or both) devices for these purposes.

Weapons: Weapons dating to the God Time may take virtually any form but rarely retain their supernatural properties; such weapons are better acquired through

Features

Features are elements within a ruin smaller than the ruin itself, be it a single structure or multiple ones but too large to be easily man-portable. They include large furniture, decorative walls, monuments and other details of the ruin's construction.

The Games Master should select or roll for several features when creating a ruin, especially if it is of a large structure or city. If attempting to populate an entire ruin with features, the Games Master can consult the Ruin Size tables on pg. 27 and use the Random Feature Quantity table, below.

Random Feature Quantity

Quantity of Features		
0		
1d3-2		
1d3-1		
1d3		
1d4+1		
2d4		
2d6		
2d10		
1d4		
1d6		
1d10		
2d6+3		
2d10+5		
2d10+25		

Once the Games Master has decided on or rolled for the number of features he wants his ruin to include, he can either pick them or roll on the Random Features table.

As with many elements of a ruin, not all features are appropriate for all ruins. A small obelisk attached to a larger one is at best eccentric and at worst ridiculous,

for example. The Games Master should either discard incongruous results on the Random Features table or find a way to rationalize them; perhaps the larger obelisk is hollow and the smaller one is *inside* it as a scale model, perhaps enchanted in such a way as to allow magical manipulation of the structure as a whole.

Random Features

d20	Feature	d20	Feature
1	Altar	11	Manufactory
2	Aqueduct	12	Middens or Sewer
3	Bell	13	Ornamental Object
4-5	Building Remnants	14	Plaza
6	Canal	15	Pool
7	Dock or Pier	16	Road
8	Fountain	17	Stairway
9	Garden	18	Tomb or Crypt
10	Machine	19-20	Walls

Altar: Typically found in a temple or shrine or perhaps in the city square of a particularly religious ruin, altars are usually large table-like objects. Some cults may have more unusual altars, such as the skull of a huge creature. God Learner sorcerers and other HeroQuesters are always delighted to discover an altar, as it often represents a 'gate' to the Hero Plane.

Aqueduct: Aqueducts are raised channels to carry water. They may or may not be full. Viaducts or raised roads, are another possibility and the two are not always easy to tell apart once they have fallen into ruin.

Bell: Bells often have religious or practical significance. They can be used to call worshippers to a service or defenders to the walls or simply to ring in the hours of the day. Most bells are rung by hand but occasionally, adventurers may come across one of Mostali make that is attached to a mechanical clock or a divine bell that rings the hours with magical precision.

Building Remnants: Less than a full structure, building remnants are often little more than a hearth or kiln or perhaps the skeleton of sturdier walls. Others appear to be intact from the outside, revealing their disrepair only to explorers who enter and may discover the remnants in imminent danger of collapse! Given enough time or sufficient disaster, any building can be reduced to this state.

and spread evenly before it hardened again, smooth ice seemingly immune to the ravages of heat or even solidified cloud or pure magical force.

Stairway: Whether allowing access to the upper levels of a solitary ruin or standing alone amidst an otherwise dilapidated building in a fallen city, stairways are often important – and enduring – terrain. Ruined stairways and the upper stories they lead to can be extremely dangerous, however, as they are not always trustworthy.

Tomb or Crypt: Whether it is a magnificent mausoleum for a king or high priest or a patch of unmarked graves for beggars, this was a place for the dead even before the city or structure around it joined its occupants. Tombs, especially of important figures, are usually built to last and they often include valuables buried with the dead. Adventurers who do not shirk from or fear grave robbery will often find the most illuminating and valuable artefacts in a tomb.

Walls: This category includes only large defensive walls or those of a particularly large structure that has otherwise decayed; the remains of individual structures are considered building remnants. Walls, intact or partly decayed, may encircle a ruin or enclose it entirely, separate districts from each other within the city or protect a fortress in the city's heart.

Feature Size

Features vary not only by type but by size. A canal barely large enough to serve as a drainage ditch is one thing; one large enough to accommodate an entire ocean vessel is quite another!

The typical SIZ given for features assumes a statue of roughly humanoid proportions. As an object, a feature typically does not have or need statistics; its SIZ is given for comparison purposes only. Differently shaped features, such as canals and roads, might have much higher SIZ if their entire length were taken into account; in such cases, consider the given SIZ as an approximate width.

As with types of features, not all feature sizes are appropriate for all ruins. The Minimum Ruin Size given below tells the smallest single structure capable of plausibly supporting a feature of that size. While a

hovel might sit alongside a Colossal road, the hovel is more a feature of the road than vice versa.

Random Feature Size

d20	Feature Size	Typical SIZ	Minimum Ruin Size
1	Tiny	1-2	
2-3	Small	3-6	-
4-8	Medium	7-15	-
9-11	Large	16-25	House
12-14	Huge	26-35	Mansion
15-17	Gargantuan	36-45	Palace
19-20	Colossal	46-56	Monument
20	Cyclopean	57+	*

Tiny: These features less than a metre in general dimensions (length or width). They are usually decorations attached to a building, such as frescoes or mosaics decorating an arch or gargoyles on a temple roof. If freestanding, they must be extraordinarily dense and heavy; otherwise, they are artefacts rather than features.

Small: These features are around a metre in general dimensions, perhaps a bit larger. They are either attached like tiny features or are so heavy as to be immobile.

Medium: These features are typically about two to three metres in length or width and either attached to another structure or much too heavy to move.

Large: Large features are three to five metres in general dimensions. Most freestanding features are this size or larger, as they are far too heavy and unwieldy to be carried off by even the strongest human. Features that represent the remains of whole buildings are almost always this large or larger.

Huge: These features are between five and 10 metres in general dimensions.

Gargantuan: These features are between 10 and 20 metres in general dimensions.

Colossal: Colossal features are between 20 and 40 metres in general dimensions. Most qualify as full-fledged ruins in their own right, even if they are part of a larger whole.

*Cyclopean features are always considered either Castle or Monument size ruins in their own right; they are only treated as features if found within a ruin with multiple structures and that ruin must itself be of at least City size to support so massive an edifice.

Feature State

Like ruins themselves, features come in various states of disrepair. A feature will not always share the same fate as the ruin it is found in; wooden features will rot away and crumble far faster than mudbrick walls, for example, while magical features may survive centuries after the sturdiest mundane construction tumbles down about them.

Random	Foature	Ctata
A a ria a a ri	reulure	Mule

d100	Feature State
1-4	Blasted Apart
5-13	Buried
14-21	Crumbling
22-24	Displaced
25-29	Encrusted
30-45	Intact
46-48	Melted
49-54	Mismatched Pieces
55-60	Missing Pieces
61	Mutated
62	Out of Phase
63-70	Overgrown
71-78	Sinking or Leaning
79-85	Toppled, Broken
86-90	Toppled, Intact
91-92	Transformed
93-100	Weathered Badly

Blasted Apart: The feature was destroyed by a powerful explosion, usually magical or alchemical in nature. It may be little more than fragments, recognizable only to scholars well schooled in analysing such remnants.

Buried: The feature is wholly or partially buried under sand, mud or volcanic rock. If the Games Master so desires, he can roll a second time on this table to determine what else, if anything, is wrong with the feature; treat a second Buried result as Intact.

Crumbling: The feature's basic outline is intact but either it is falling apart or its outer surface is giving way. It may be dangerously unstable.

Displaced: The feature was moved from its original location, either through magic or by the force of whatever disaster ruined it. It may not fit properly in its new location and may be dangerously

CREATING Ruins

Random Flairs and Motifs

1100	El: Marie
d100	Flair or Motif
01-03	Buttresses
04-06	Circles
07-09	Colonnades
10-12	Domes
13-15	Elaborate Windows
16-18	Friezes
19-21	Hanging Plants or Planters
22-24	Hieroglyphs or Writing
25-27	Honeycomb Patterns
28-30	Knot Work
31-33	Levitating Platforms
34-36	Living Decoration or Construction
37-39	Magical Lighting
40-42	Massive Pillars
43-45	Megaliths
46-48	Minarets
49-51	Monoliths
52-54	Mosaics
55-57	Moving Parts
58-60	Obelisks
61-63	Pointed Arches
64-66	Porticos
67-69	Recesses
70-72	Religious Motifs
73-75	Repeated Animal Designs
76-78	Rope Patterns
79-81	Runic Decoration
82-84	Shrunken Heads
85-87	Skulls
88-90	Terraces
91-93	Undecorated
94-97	Vine Scrolls
98-100	Zigzag Forms

Impediments

Most ruins are difficult to navigate for even seasoned explorers. Impediments include intentional traps and barriers but most are the result of decay or of the event that brought the ruin low in the first place. Depending on a ruin's present state just moving from room to room may be quite the undertaking!

Dangerous Substance: Some poisonous, corrupting, burning or otherwise dangerous substance contaminates this part of the ruin. Obvious dangerous substances include acids spilled in a sorcerer's ruined laboratory, the gore of a Chaos creature or an active lava flow. Poisons, possibly in the form of trapped gasses, are also sometimes encountered in ruins.

Gap: Part of the floor or of a bridge or staircase has collapsed. While this obviously impedes progress by forcing adventurers to either leap the gap, cross it via magic or find another way to reach their destination, it may have further ramifications if the collapsed part of the structure was important to the integrity of the surrounding construction.

Lock: An ancient lock, possibly requiring a key or perhaps protected by some sort of riddle or test, bars access. Locks created by ancient, sorcerous or divine sources are not always obvious – in fact, to Second Age eyes, they may be difficult to even find, much less open. Locks are different from seals in that a lock is meant to be opened, though probably not by adventurers of a later era!

Seal: A seal is meant to *remain* sealed. It may protect the tomb of an important figure or shield the resting place of holy relics, in which case unsealing it may be blasphemous to the ruin's creators but essentially harmless to adventurers. Some seals, however, prevent the escape of Chaos creatures, predark demons, before-time plagues or other horrors Second Age explorers are ill-equipped to deal with.

Secret Door: The way forward in the ruin is not immediately apparent. A secret door is not necessarily locked – its builders presumably wanted security through deception rather than fortification. Some secret doors may have decayed enough to be visible. Others may not have been intentionally secret but were hidden by the collapse of other parts of the ruin or by Second Age adventurers' lack of familiarity with the culture that built the ruin.

Trap: The ruin was trapped – presumably to prevent intrusion by just the sort of explorers, rogues and tomb robbers who are likely to poke about it in the Second Age! Traps can take a variety of forms; some few are not intended to be lethal (though they usually will be if whoever they catch cannot find help) but most are

inventive ways of separating intruders from their lives. Some traps are mechanical, others magical; a few, such as some of those produced by the Mostali and the Zistorites, are both.

Ambient Magical Effects

Glorantha is a realm rich with sorcery even into the Second Age, when the mighty God Learner sorcerers and the mystics of the Empire of Wyrm's Friends shape massive – and potentially deadly – incantations. In the ageless God Time, from which the oldest Gloranthan ruins spring, magic was simply a part of life, nearly effortless and completely unremarkable. It should therefore come as no surprise that even after centuries or more of lying fallow; many Gloranthan ruins still have powerful magical effects at work.

Not every abandoned hamlet or dilapidated country manor needs ambient magic; even many temples and occult sites may have no effects aside from the 'gate' to the Hero Plane left by their rituals. First Age ruins in particular should have little in the way of ambient magic; at that time, only a select few possessed the power to wield sorcery and most who did either kept it to themselves or used it on places of great importance.

Unlike many ruin features, ambient magic usually has gameplay as well as background implications.

Random Magical Effects

d20	Effect	d20	Effect
1	Deathwalking	11	Magical Malfunction
2	Disproportionality	12	Magical Suppression
3	Energy Discharges	13	Magical Tides
4	Gate	14	Mutation
5	Ghost Lights	15	Nameless Dread
6	Healing	16	Soporific Atmosphere
7	Heightened Emotions	17	Spirit Trap
8	Illusions	18	Summoning
9	Levitation	19	Teleportation
10	Magical Enhancement	20	Multiple Magical Effects

Deathwalking: Anything slain within the ruin or sometimes within a certain distance from it, rises as a mindless undead creature. These undead cannot leave the area in which they were created and so roam the ruin, menacing explorers. Depending on how long this

platforms that float like air vessels between spires or it may occur randomly in the area, turning on and off

Magical Enhancement: Magic is more powerful within the ruin, perhaps due to enhancements used by sorcerous scholars or rulers to enhance their powers.

Spells cast within the ruin take effect as if they were 1d4-1 Magnitudes more powerful than they actually are, to a maximum of Magnitude 10.

Magical Malfunction: Magic is unreliable within the ruin. This may have been a defence mechanism but more likely than not it is the result of a powerful spell gone awry – perhaps the cause of the ruin falling to its

Any time a spell is cast within the ruin, its caster must make a Persistence test at a penalty equal to 10% x the spell's Magnitude. If this test fails, the Games Master should roll on the Runic Powers table on pg. 65 of the Runequest core book; rather than the spell the caster intended, a random Rune Magic spell associated with the rolled rune is cast on a random target.

Magical Suppression: Magic is less powerful than normal within the ruin, perhaps due to the remnants of a spell designed to prevent sorcerous assault.

Spells cast within the ruin take effect as if they were 1d4-1 Magnitudes less powerful than they actually are. Spells whose Magnitude is reduced to zero or less

Magical Tides: Magic waxes and wanes within the ruin. This is usually due to some improperly cast spell

Whenever a spell is cast within the ruin, subtract 4 from its Magnitude, then add 1d8. Alternately, the ruin may alternate between the effects of magical enhancement and magical suppression, with one perhaps in effect during the day and the other at night.

Mutation: Creatures that linger too long in the ruin become strangely altered. This trait commonly occurs in ruins formed or tainted by the hand of Chaos or in the presence of powerful Chaos creatures or artefacts.

Whatever a ruin's shape, size and even sorcery, nothing – save perhaps its treasures – is more important to adventurers than its guardian. Not all ruins *have* guardians, of course but the absence of such a creature or peril is at least as significant as its presence.

A guardian need not be an actual monster; it may be a curse or a solitary sorcerer (who may or may not have embraced undeath). It may even be something mundane, such as a disease (perhaps the plague that wiped out the ruin's original inhabitants), a savage or degenerate band of humanoids (either interlopers or the ruin-builder's much-reduced descendents) or even an especially complex or cunning trap. Some ruins are their own guardians.

Animal or Bestial Monster: The ruin is either guarded by or has become the lair of, a powerful predator or group of such. Natural or unnatural, this beast stalks the ruin and the surrounding area, devouring whatever prey it finds – including hapless adventurers who dare to brave its domain. Possible beasts include wolf or velociraptor packs, tigers, manticores and wyrms.

d100	Guardian
1-8	Animal or Bestial Monster
9-12	Chaos Creature or Demon
13-22	Curse
23-27	Elemental
28-32	Humanoid, Civilized
33-40	Humanoid, Savage
41-43	Machine
44-53	Magical Construct
54-58	Plague
59-65	Sorcerer
66-70	Spirit
71-80	Trap
81-90	Undead
91-95	Vermin
96-100	Multiple Guardians

soldiers and sorcerers trying to decipher a ruin's secrets

without rousing the demon trapped beneath it). The Games Master should roll twice on this table, rerolling duplicate results other than Multiple Guardians.

telling it. Jrusteli will describe the mythic past in either patronizing or contemptuous terms, while Wyrmfriends will frame the ruin's fall in terms of its being in disharmony with the draconic plan. Survivors of the ruin's builders will generally speak well of them, while their hereditary or ethnic foes will denigrate them as consider their fall divine retribution for their sins.

volcano last erupted. This makes it almost impossible

to explore the temple without using phenomenally

powerful magic.

platforms, ladders and stairs and has rotted away.

Historically-inclined Jrusteli have suggested plans to

rebuild the interior woodwork as close to its original

46

Guardians: Salamanders sometimes manifest in the Fire Temple; a few range down to the towns and villas below but these attacks are both rare and all but impossible to put a stop to. Adventurers seeking to explore the temple face more danger from passages that are half-sunk in lava and temperatures that can cause heat stroke.

Hopebridge / Old Wharf

A Slontan structure built into the seawall of Arshu Phola, Old Wharf is a colloquial name that has overtaken the structure's original Slontan title: Hopebridge. It is now called Hopebridge only derisively, perhaps with reason.

Hopebridge was constructed about 300 years ago by the then Archduke of Arshu Phola, who considered himself the ruler of all Jrustela and dreamed of ruling his people's original homeland as well. Unfortunately, his ambition outstripped either his ability or the knowledge his landbound people had of the geography of the home they were transplanted to – Hopebridge, which was meant to stretch all the way to Slontos, was not only a hopelessly over-ambitious project, it points in the wrong direction entirely!

Although it could never have fufilled its original purpose, Hopebridge is an impressive testament to the 'barbarian' architecture of the Slontan settlers on Jrustela. Today, its exterior is used by the citizens of Arshu Phola – Slontan – and Seshnegi –descended alike – as a place to bask in the sun and enjoy the weather. At night, it is used for darker purposes as smugglers unload their wares to and from the secret passages built into the structure.

Cultural Type: Slontan

Physical Nature: Hopebridge is formed by two massive arches and about a third of yet another, never completed beyond its basic frame and scaffolding which has subsequently rotted away. It resembles a giant stone wharf, hence the colloquial name of Old Wharf. Secret passages are hidden on the sides of the great bridge, their original intent unknown.

State of the Ruin: Although the project of its construction was abandoned years ago, a mixture of public and private funds have kept Hopebridge well-maintained since the modern, Seshnegi-descended

Jrusteli took over the island. Nonetheless, the tip of the third arch broke off two years ago, killing half a dozen Jrusteli and only the first two arches are now in common use.

Legend: Smugglers are said to use secret passages inside Hopebridge to move goods in and out of Jrustela but this is something of an open secret. Recently, however, Hopebridge has come under further scrutiny by the local authorities, as rumours have begun circulating that EWF agents have infiltrated the smuggling rings and are using them to enter Jrustela.

Guardians: The smugglers who use Hopebridge's semi-secret passages are shady merchants rather than fighters but their hired bodyguards will oppose anyone who wants to explore the depths of the ruin without first paying them off.

Svalwal

This sunken Jrusteli city was destroyed by the Waertagi when the God Learners made war upon that maritime folk. It is a waterlogged ruin where streets have become canals and hostile elementals wander in force. Svalwal is covered in detail on pg. 81.

Varios Arboreum

A combination estate and academy in the north Jrustelan highlands, Varios Arboreum is comprised of a beautiful, tranquil-looking villa surrounded by unusually thick forests. The only visible clue to its fate is that it is far more overgrown with vines and other plant life than any modern Jrusteli construction should be.

In fact, it was the laboratory of an early God Learner sorcerer who was fascinated with plants and conducted experiments on both ordinary plant life and Aldryami. The pinnacle of his achievement is a grotesque plantgestalt with the mind of a tormented elf at its core, a cruel mockery of an Aldryami elder's form. This entity ended up killing the God Learner who created it, along with his numerous disciples; the estate has lain fallow ever since.

Cultural Type: Jrusteli

Historical Nature: The Arboreum's original structure was laid by the ancestors of the Varios family soon after the modern Jrusteli arrived on the island. It served

as a family estate, then a laboratory and is now a selfmaintaining garden for semi-animate, semi-sentient plant life.

Physical Nature: The Arboreum is a fairly typical Jrustelan estate: a white marble villa at the centre, smaller outbuildings of stone and wood spreading from its large, open courtyard, with a token wall to denote its property line.

State of Ruin: Most of the Arboreum's structure is intact, although its wooden outbuildings have started to rot away. However, the entire estate is completely overgrown with thick, somewhat sickly-looking vines (the 'limbs' of its last victim) and other vegetation. Were it not for it's distinctly Jrusteli style, it would appear to have been abandoned for many centuries rather than merely a few decades.

Ambient Magic: Plants in and around the Arboreum grow at an unnaturally fast rate; in addition to supporting unusually large amounts of vines, trees and undergrowth, the ruin has an aura of healing that works only on plant life.

Defences: A chest-high decorative wall surrounds most of the estate but it is not a serious impediment and it is crumbling in places as massive roots swell beneath it.

Legend: Some powerful God Learner sorcerers know or can deduce what happened at the Arboreum but they do not share this information with others as it reflects badly on their arts and would further sour the Middle Sea Empire's already black reputation amongst the Aldryami. As such, few legends have arisen about this ruin – and all aware of its existence would like to keep things that way.

Guardian: The original elven victim of the sorcerer Varios's expiriments still exists in a quasi-immortal state, magically fused with a bulbous, vine-like plant that winds its way through the entire state. He has forgotten every aspect of his identity save his hatred of God Learner sorcery and pure will to survive and will attack any visitor to the Arboreum, even other Aldryami. His transformation has given him magical control over all the overgrown plants of the region, allowing him to animate them and control their actions.

Brithos

The sorcerous island of Brithos has no ruins – although if one judged ruins by their stagnation the entire island and its unchanging culture of immortals would perhaps qualify! The sorcerous followers of Zzabur either dismantle or repair all structures that would fall out of use as cultures or generations changed in another land.

Seshnela

The capital of the Middle Sea Empire and homeland of the people now most famous as Jrusteli, Seshnela is a fertile, prosperous land in the southwest of Genertela. Its people, the Seshnegi, were oppressed for centuries by the Arkat-founded Stygian Empire and much of their First Age civilization was lost. While the returning, victorious Jrusteli have revived their ancestral lands as a centre of commerce and political power, this region is still riddled with the ruin of its past.

The Seshnegi humans are the dominant ethnic group here and have been since the Dawn. They share the region with the elves of Jorestel, who, unlike most aldryami, are friendly with their human neighbours, with whom they work together to beautify the region.

During the First Age, the Seshnegi built impressive, if fairly conventional, structures, many of which stand to this day. Here, cathedrals dedicated to the Invisible God have risen for centuries, along with academies and estates nestled amidst rolling hills and open fields. Seshnela has always been a militant land, however and even in the relative tranquillity of the early First Age it was dotted with small, sturdy keeps that would serve as the hearts of and patterns for later castles.

Many of these old citadels were dismantled or abandoned when Arkat's Stygian Empire surged south into the region in the wake of the Gbaji war. The Stygians, who were city folk rather than castle builders, tore down these monuments to ducal power when they resisted and drove the Seshnegi nobility from them where they did not. Many of the old castles still stand, at turns sad and sinister, alongside country chapels whose Malkioni worship was suspended under the Stygians.

Fear of the ancient vampire legion that once fought for Tanewal, suppression by the Stygian Empire and suspicion even from the modern Middle Sea Empire have made the people of this region much more insular and suspicious than other Seshnegi. They provide a wealth of grain and gold and feel they receive only ingratitude in return. None embraces this belief more than Langila, Duke of Tanisor, an unnaturally pale,

Legend: Duke Langila is widely believed, among the common people and his acquaintances at court, to have inherited the vampiric mantle of his ancestors. His appearance, mannerisms and of course, family history all lead to this rumour but so, too, does his seemingly unhealthy interest in the ruins below his ducal seat.

Ralios

Formerly the capital of the Stygian Empire founded by the anti-hero Arkat, Ralios and particularly the southern region of Safelster, was heartland of the Second Age's first great power.

Arkat's shadow and Arkat's followers are everywhere even now; centuries after the land fell to the forces Middle Sea Empire. Among the most prominent legacies left by the Stygians are the ruins of their fortresses and temples, many of which were shattered by the God Learners during the war between these two mighty peoples. No land has more ruins from the Second Age, nor as many who would like to see those ruins restored to their former glory.

Prior to the rise of the Stygian Empire, Ralios was less important than its southern neighbour, Seshnela and its northern one, Fronela. Like Seshnela, it was inhabited primarily by Malkioni, followers of the Invisible God and while the people of Ralios are ethnically distinct from their paler southern neighbours, the lines between the regions were once blurred. Ruins from the First Age tend to follow similar lines to those found in Seshnela, save that Ralios was a more peaceable yet less prosperous place prior to the Gbaji War and Arkat's rise.

Small Orlanthi and Pelorian communities, ethnically similar to the people of Ralios but belonging to the cultures of central Genertela, existed in northeastern Ralios, which is now mostly wilderness. These seem to have been destroyed during the Gbaji War.

Most ruins found in Ralios date back to the Stygian Empire, especially in the urbanized south, Safelster. Arkat and his heirs were great builders, erecting formidable fortresses and academies of sorcerous learning and suppressing the old rulers and nobles of the region. During the time of what the locals call the Autarchy, this region went from being an afterthought to the prosperous coastal lands to the centre of a nearly continent-spanning empire. Ruins from this era tend to have designs that other peoples consider sinister – black iron and marble and obsidian were popular building materials under Arkat and decoration tends toward gargoyles, visions of hells and depictions of either Arkat locked in bloody battle or among the

Malkioni variants of the Empire, martyred saints at the moment of their death. Yet, there is a heavy beauty to many of these structures, less airy and abstract than later construction.

Unlike most parts of the modern God Learner Empire, however, Ralios also has its share of recent ruins. The Emperor Ilotos recently made war on his dukes in Ralios, suspecting them of sedition and the northeastern part of the region has seen skirmishes with the rival Empire of Wyrm's Friends. Here, also, an older, more fatalistic attitude prevails, inherited perhaps from brooding Arkat; the people of Ralios face challenges with gritted teeth and dour expressions, expecting the worst and fighting for the best and are not above abandoning or casting aside structures or even whole communities when their utility perishes. Ruins from the Imperial Age tend to be in the God Learner style: imported white marble predominates, though local black marble is also sometimes used, and decoration is usually abstract.

Kustrian Catacombs

The extensive catacombs beneath the city of Kustria house the bodies of the Stygian Empire's former rulers. They also hold guardians, treasures and a slew of criminals and agitators who find such extensive ruins useful in hiding from the God Learner Empire.

Cultural Type: Stygian

Historical Nature: The catacombs were first used to house the bodies of the Stygian Emperors, going back as far as the semi-divine Arkat. Later, they butted up against the tombs of nobles and even wealthy commoners, for the Stygians were a deep-digging folk.

Physical Nature: The catacombs tend to be small and somewhat cramped, filled with alcoves and niches where old candles burned down to melted pools of wax. Most of the imperial and noble mausoleums are fashioned from dark stone but in parts the catacombs intersect with packed-dirt tombs and tunnels from the common quarter.

State of Ruin: Since the Middle Sea Empire conquered Safelster, the catacombs have fallen into disrepair. Thick dust covers every surface and wooden doors, shelves and coffins have begun to rot away.

The Three Atrocities

This is the name given by the people of Janube Valley to the total destruction of three of their city-states: Ulicho, Kadal and Paval. When God Learners wonder why the people of the surviving city-states, many of whom are fairly orthodox Malkioni, resist the Middle Sea Empire, they need look no further than the fall of these cities to God Learner-backed Loskalmi.

Kadal

Before it was sacked and became one of the Three Atrocities, Kadal was a trade city like most of its brethren and one of the westernmost bastions of Orlanthi culture. The land around Kadal was wracked by storms but they rarely affected the city and as a result it was said to have Orlanth's favour. The merchants of Kadal were often cursed by their neighbours, especially the Loskalmi, for their mercurial prices, which were said to reflect their opinion of the buyer more than the value of their goods.

Cultural Type: Janube

Historical Nature: Kadal was founded by Orlanthi wanderers early in the First Age. Its builders often clashed with and later converted those of vanished Ulicho. At first, it was a typical Orlanthi settlement but as more and more people, including citified Malkioni and even occasionally Dara Happans, came to trade, it eventually grew into a proper, if unwalled, city. When the Loskalmi invaded Janube Valley under God Learner direction, Kadal refused to submit and openly mocked their formerly idealistic neighbours — and became the first victim of their surprising rapacity.

Physical Nature: Kadal is essentially an Orlanthi settlement on a much larger scale than normal. Six massive meeting and drinking halls along the riverbank served as its government buildings, where six mostly allied clans held sway. The structures built out from these are smaller and more conventional, many built by Malkioni who settled in the region and designed them with western tastes in mind.

State of Ruin: Unlike the other parts of The Three Atrocities, Kadal is mostly intact, although one of its great meeting halls burned down. The city is abandoned because the Loskalmi promised to kill any man, woman or child found within, even unto the present day and demonstrated the seriousness of this

the Invisible God or the God of Kings, the thing

they follow first and foremost is their own profit. The humans of this region are peerless merchants,

and they produce great quantities of both luxury and

staple goods to use and trade.

54

its earliest glory. When Waertagi power was broken, most of the spirits of the stunned sea people washed up in this city and haunt it to this day, trapped here apparently by their anguish and rage.

Since the city is obviously haunted, few living folk, human or Waertagi, choose to live there now. The God Learners, after giving it brief study, largely ignore it

Defences: Wonterplose's underground construction protects it from casual robbers but its greatest defences are the fantastical creations of the Trap Maker's Guild. Every imaginable mechanical trap — and many that are *un*imaginable to anyone not their creator or their victim — awaits greedy adventurers who brave the ruin's depths.

Legend: Some people in Wesluk believe that if an adventurer ever reached the fabled lowest floor of Wonterplose, he would die, not from any trap or guardian but because the wealth contained therein would stun his heart to stopping. Others, perhaps somewhat sarcastically, say that an adventurer who reached the bottom would die of disappointment, because feral trolls long ago broke in and devoured the entire treasure trove.

Guardians: In addition to conventional and some unconventional, traps, Wonterplose is patrolled by mechanical guardians powered by mostali technology. These operate only on lower floors; since no one has reached those levels and returned with the tale in over a decade, their current status is unknown.

Carmania

A young nation, Carmania was carved from the centre of Genertela in the Second Age. Its founders were descended from Malkioni but the Carmanians are dualists rather than monotheists and theirs is a faith sterner and more fanatical than the most fevered Invisible God worshipper's.

Carmania itself has produced no ruins — or rather, it has not built any structures which have fallen into ruin. The Carmanians have brought ruination to several enemies, including the Spolite Darkness Witches from whom they captured their present domain. During their campaigns against the witches, the Carmanians were aided by the Dara Happans and the Empire of Wyrm's Friends — assistance both countries now regret, for the Carmanians, if less antithetical in their beliefs and practices, have proven much more *dangerous* than the region's previous rulers.

Ruins in this region usually belong to the darkness witches, since they were, if less successful, much more thorough in eliminating traces of the civilizations they wiped out. The Carmanians burned out their

predecessors' construction (and quite often burned them, as well) but only those who ally themselves with the out-of-power Black dynasty would consider dwelling in the remnants.

Spolite ruins are awful places; almost all possess an element of nameless dread and their appearance is foreboding enough to terrify the weak-hearted even without the influence of magic. Spolite styles emphasize weird, sensuous or grotesque statuary (sometimes all of the above) and austere black metal and stone walls, much like those of the Stygian Empire. They were also fond of forging walls and fences from metal and usually capping these with spikes and of twisting natural creatures into guardians for their citadels.

Hralspex

A combination toll house, fortress and home, Hralspex is typical of the sort of ruins left by the Spolite Empire. Hralspex is a Spolite fortified estate on the shores of the river Poralstor. It was one of the last bastions of the Spolite Empire sacked by the combined forces of Carmanian knights and EWF War Dragons.

Hralspex demonstrates most of the elements common to other Spolite ruins, although its role as a river estate gives it some unique distinctions.

Cultural Type: Spolite

Historical Nature: Once used to exert tolls of coin from river travellers and tolls of service from river spirits, Hralspex was a comparatively minor part of the Spolite Empire. Its rulers were darkness witches who wove several magical effects to ensure their security and comfort. Because it is fairly remote, it was able to survive the initial Carmanian and Wyrmfriend crusade but eventually knights and War Dragons descended upon it and destroyed its mistresses.

Physical Nature: The Hralspex estate sprawls across several kilometres of cloud-darkened land and gnarled forest. The main house is a three-story citadel of gray wood and obsidian, almost as tall as wide, with a tower-like wing of unequal height rising from each side. The river house overlooks the Poralstor like a predator, perhaps like gargoyle-siren statue that croons a silent song over the water, at once repellent and alluring.

Regions And Ruins

CO A I A O O

IMPOVERISHED HOMES

DIAVIZZI

The Uz and dragonewts broke from it and Dorastor became the birthplace of Nysalor, the man-made terrestrial god. While the time of shining Nysalor is recorded as a new golden age by the Dara Happans, other cultures rapidly became disillusioned with him. Eventually, Nysalor was revealed as Gbaji the Deceiver, a god of Chaos and was slain by Arkat. The war between the two shattered not just the City of Miracles but the countryside around it. Gbaji unleashed hordes of Chaos creatures; Arkat rendered them down to their twisted bones. Arkat summoned massive elemental forces achieved through HeroQuesting. Gbaji channelled them into the ground, leaving great gashes. Finally, Arkat and Gbaji duelled into the city itself – and what happened there, no living creature can or dares to guess.

Ambient Magic: Virtually any magical effect can occur in the City of Miracles, where the walls between Glorantha and Chaos are thinner than anywhere else in the Second Age. Mutations, deathwalking and energy discharges were all recorded by early Second Age adventurers who dared to approach; of late, few have followed them and none have returned.

Legend: Some believe Gbaji, though destroyed and dismembered, may yet rise again to rule over the City of Miracles. Half-mad prophets swear the city will be

59

Reflection Falls House is one of Kralorela's recent ruins, formerly an academy where young scholars studied the proper forms required of future mandarins. When Emperor ShangHsa suppressed the sages opposed to his rule, Reflection Falls House typified the sorts of traditional structures his forces sacked. What remains of it is an understated, minimalist Kralorelan academy set into the face of a mountain, watered by the nearby falls. Its former serenity has become the

Historical Nature: In its prime, Reflection Falls House was considered a place of paramount tranquillity and perfect form, an ideal environment for young aspirants to the position of mandarin to study the analects by

Physical Nature: Reflection Falls House is a wide, flat pagoda-like structure built up against a cliff and beside a gently rolling waterfall. Wooden stairs, cleverly designed to almost blend in with the surrounding woods, lead up the steep path to the main building, and further stairs ascend to a small shrine atop the cliff.

State of Ruin: While its surroundings are untouched and pristine, Reflection Falls House itself is in an awful state. Its roof was smashed in by an Immanent Mastery practitioner who assumed a semi-draconic form and the interior put to the torch. The bodies of honoured sages and students alike were left to rot. Strangely, the bodies and much of the rubble have quietly disappeared since the academy's fall.

Legend: Local Kralorelans believe or purport to believe, that the sages of Reflection Falls House ascended to the ranks of immortality in recognition how they calmly accepted their martyrdom, explaining why their bodies disappeared. Emperor ShangHsa's agents, however, believe the locals secretly buried the bodies and are insufficiently dedicated.

appearances to many temples, often somewhat resembling Hsunchen animal people in shape.

Edalrumal

A gigantic, partially-hollow tree, Edalrumal rises from the jungle of Fethlon and was one of the major citadels of the region's aldryami. Magnificent as Edalrumal is, it has become the site of almost non-stop bloodshed since the coming of the God Learners. Emmissaries of the Middle Sea Empire visited Fethlon with offers of peace but for once unintentionally, what they brought was war. The Fethoni divided almost evenly between the degree of damage it has suffered, all the aldryami know their great tree has seen better days and many avoid it where they used to visit often.

Guardians: In addition to the savagely warring elves who throng around Edalrumal, the great tree is home to savage jungle spirits. Since the Fethoni civil war began, these spirits, which the aldryami used to guide away from their friends in Teshnos, have begun attacking all living creatures. Actually climbing the tree would expose an adventure to dozens, perhaps hundreds, of these savage spirits.

difficulty in moving about the temple comes from the

Defences: A low but sturdy wall encircles Panka

Sator. It is fairly easy to climb due to the vines and

thick foliage that has overrun it.

trees choking it.

64

the Teshnans, whose favour they seek to court, some God Learner sorcerers suspect the hurricane that struck Panka Sator may have been a side effect of the fireburgs they used to destroy the mighty fleets

Guardians: The ferocious spirits of the jungle used to be held at bay by salamanders summoned from the temple. With the fire elementals gone, this place of power is a common hunting ground for the predatory

with as much variety as the islands of Vithela. This region's people believe their land was once a mighty landmass, greater than either Pamaltela or Genertela but their unusual, isolated cultures are quite typical of island folk. If a cataclysm sank most of their lands during the God Time, it must have occurred in the

derived much of their culture from this primeval continent may have some validity, however. Their mystical tradition shares many elements with both regions' and their architecture, too, often resembles a melding of Teshnan and Kralorelan styles. It tends to be squarer and sparer than its Teshnan equivalent, with sloping roofs usually taking the place of domes and abstract or impressionistic figures rather than realistic human statuary. The elaborate and horizontal layouts of Vithelan architecture are, however, far more like the

Of course, since Vithela includes several cultures with little or no connection to each other and was apparently even more diverse in the God Time, it is full of strange

Mokato

In one sense a ruin, in another a thriving city, Mokato was once the city of the Vithelan gods. Its magnificent architecture bespeaks its divine background: the buildings at the heart of Mokato are fashioned from purest crystal, seemingly grown into their present

unique in the Second Age but unfortunately common in the Age of Terror. It is native to Pamaltela and the last known example was sealed up in a mighty gate in

A progadu somewhat resembles a grub or segmented worm about a metre in length. Its exoskeleton is soft and semi-transparent and a thick layer of fatty flesh undulates beneath it with the creature's every motion.

While a progadu can control any number of its victims

simultaneously, each one after the first imposes a -5%

penalty on all skill checks.

Astormal, the Sky City

Most ruins are associated with a particular place on Glorantha. Astorwal, as this mysterious metropolis is known to the people of western Genertela, is not – largely because it is not properly 'in' Glorantha at all!

Astorwal drifts high in the Gloranthan sky. It moves about the world seemingly at random, though it has never been sighted close to the dangerous and unstable edges. From a distance, it can be mistaken for an oddly coloured cloud but as it comes closer, its more angular, solid lines become discernable – it is a city in the sky.

Distory

Astorwal appears to date back to the God Time; certainly no known people who were active and powerful enough in the First or Second Ages created it and its appearance has been recorded by scholars going back to soon after the Dawn. It may have been a fortress created by the Gods for their battles with Chaos, perhaps one that was only completed as the Great Compromise approached and the war of gods and devils ended.

When it was first seen, many believed Astorwal was the place that the Gods retreated to when they left Glorantha but wiser heads have since dispelled such notions. However weird it may be and however powerful the magic that keeps it in the sky, Astorwal is essentially mortal. Its outer areas have eroded over time and a few have even collapsed. No gods walk its bridges, nor do devils cavort in its airy halls.

No mortals do so, either. Who – or whatever built the city is long gone, leaving no sign they ever inhabited it. There are no rubbish heaps, no graves, no hearths stained by ash, no floors stained by spilled drink, no personal goods, not even a single artefact unattached to the city itself. The only things not connected to the central hub and its network of bridges and buildings are the ruins guardians: magical constructs fashioned from the same substance as the city and with the same powers of flight.

God Learners and other sorcerers have occasionally visited Astorwal, hoping to discover the secrets of

its construction or the myths of its people. Here, too, Astorwal is paradoxical – RuneQuest Sight has never revealed a single gate in the entirety of the city. It is as if Astorwal was a massive undertaking that, once completed, was set loose in the Gloranthan skies without ever having seen the slightest use.

Layout

Astorwal is a sprawling city, four kilometres across at its widest point. It does not appear to have had any set plan or design, nor, obviously, does it conform to any existing topography – although some scholars have attempted to match its layout with various tracts of land in the belief it may have been raised into the sky *after* it was built. To date, no match has been found but this may be due to shifts in land masses during the Age of Terror.

Astorwal's layout is very loosely circular, making it resemble a giant wheel if seen from below. A central spire that may have been a temple or government building rises up at the heart of the city, with spokes – some slender bridges over otherwise open sky, others almost solid with buildings and streets – extending out from it. Its outer rim appears circular from a distance but is actually more jagged than smooth, with individual structures jutting out at odd angles.

Astorwal also varies a great deal vertically; while the gates of the central spire sit at its midpoint and mark the plane on which the city appears to be balanced, spokes and even individual buildings extend up and down from here as well as to the sides.

All of Astorwal is built of off-white stone of an unknown composition. It is not especially hard or durable but it was either plentiful or favoured because the city is monolithic in composition. Indeed, it almost appears to have been carved from a solid chunk of this otherwise unknown rock; perhaps its builders shaped their stone magically or melted it down and poured it into a vast mould.

Certain dragon mystics of the Empire of Wyrm's Friends suggest a perhaps more plausible explanation:

Astorwal the Sky City

ASTORWAL

75

A courser is a semi-humanoid statue about one and half metres tall. Its arms are overlarge for a creature of its size, its hands even more so. For reasons unknown to the scholars of the second age, most coursers and indeed most Astorwal guardians of other models, have a further oversized left hand. A courser can parry with its hands just like a humanoid can with a weapon.

A courser propels itself through Astorwal at great speeds, levitating over passages just as easily whether they are intact or not. If it leaves Astorwal or is pushed off an intended edge of the city, it will become powerless and inert, falling like any other statue.

Characteristics

STR 2d6+9 (16)

CON 2d6+12 (19) DEX 1d6+9 (13)

DEX 1d6+9 (13) SIZ 1d6+9 (13)

INT 12 (12)

CHA 1d6+3 (7)

Hit Locations

D20	Hit Location	AP/HP
1–6	Abdomen	5/8
7-11	Chest	5/9
12-14	Right Arm	5/5
15-18	Left Arm	5/7
19–20	Head	5/7
Weapons		
Туре	Weapon Skill	Damage AP/HP
I. Hand	70%	1d10+1d2 5/5

Special Rules

R. Hand

Combat Actions: 2
Damage Bonus: +1d2
Movement: 6m (flying)

50%

Strike Rank: +12

Traits: Dark Sight

Skills Acrobatics 20%, Dodge 20%, Lore

(Astorwal) 30%, Perception 70%,

1d4+1d2 5/2

Unarmed 60%, Track 20%

Astorwal Destroyer

Larger Astorwal guardians are called destroyers, for obvious reasons. They are huge magical constructs, larger than dark trolls, which appear only when an intruder has already been cornered by the Astorwal coursers. As with the coursers, there are several models of destroyers but they all have similar parameters.

Astorwal destroyers are more than twice the size of coursers, standing at least four metres tall. They are otherwise much like their smaller cousins, however: animate statues with tapering abdomens, oversized arms, one huge hand (usually the left) and featureless, helm-like faces.

Destroyers can parry attacks with their hands, just as coursers can.

If Astorwal has any larger constructs defending it, they have never been encountered by explorers of the city.

Characteristics

STR 3d6+12 (23)

CON 3d6+12 (23)

DEX 1d6+3 (7)

SIZ 3d6+18 (29)

INT 10 (10)

CHA 1d6+3 (7)

Hit Locations

D20	Hit Location	AP/HP
1–6	Abdomen	5/11
7-11	Chest	5/12
12-14	Right Arm	5/8
15–18	Left Arm	5/10
19–20	Head	5/10
Weapons		
Type	Weapon Skill	Damage AP/HP
L. Hand	60%	3d10 5/10

Special Rules

R. Hand

Combat Actions: 1
Damage Bonus: +1d10

40%

Movement: 4m (flying)

Strike Rank: +8

Traits: Dark Sight

Skills: Acrobatics 15%, Lore (Astorwal) 50%, Perception 50%, Unarmed 80%

2d4+1d10 5/4

Cholsel, the Tuin Palaces

Cholsel Palace, sometimes called the Twin Palaces, is a strange, elegant structure in the north of Loskalm. Its creator, a secretive First Age sorcerer generally thought to be an émigré from Brithos, isle of immortals, constructed one of Glorantha's most unique dwellings to house his magical and mundane treasures and keep away prying eyes.

Cholsel is unlike any other structure in Glorantha, for it is actually two palaces occupying roughly the same physical space! Rather than building the two in different places, their creator separated them by time. By day, Cholsel is golden and welcoming, glowing with warm sourceless light. By night, it is a place of terrors and deep blue shadows, every bit as unnatural as the light and far more frightening.

History

Early in the First Age, a sorcerer came to the north of Loskalm whose powers were unlike any the Loskalmi had seen since the Dawn. At first they feared and avoided this strange guest but after he destroyed a wandering beast of Chaos, they came to regard him as a god. They came to his palace, a picturesque lakeside retreat magically formed from gold and marble and there paid homage and begged favours. No matter how often he bade them to leave him in peace and cease their supplication, they would not leave the gates of the palace.

This worship, far from pleasing the sorcerer, infuriated him, for he was a follower of the Invisible God and felt he had led the Loskalmi astray. In a fit of anger he invited his 'worshippers' into the palace overnight and worked his greatest act of sorcery — and when morning came, all the worshippers were either dead or irrevocably insane.

Cholsel Palace's builder disappeared many centuries ago, either dead, lost deep in his own creation or exploring the distant reaches of the world through his magical powers.

Many have tried to occupy the palace, for during the day it is phenomenally beautiful. None have succeeded, for it is a maze that requires passing through both day and night and the nightly version is a place of terror.

Another Account

The Uz have a different story of how Cholsel Palace came to have its present form. In their version of the story, the Loskalmi do not play a part. Instead, the palace is built by a human sorcerer working in conjunction with a mighty Uz shaman, a rare collaboration between man and troll. The two constructed the palace with two versions, one forever day and one forever night, so that they could always be happy with their environments and could collaborate on their mightiest magics in comfort.

Unfortunately, while the wise Uz shaman loved her palace of eternal night and produced many great and good magics, the human sorcerer could not stand the constant, hurtful light of day and was driven mad. This, say the Uz, proves that humans are stupid to want the sun, which will only hurt whoever wants to benefit from it.

The Loskalmi scoff at this story; what human, they ask, would ever work with a troll and what benefit would trollish magics provide to a sorcerer of such surpassing power?

the Jrusteli naval endeavour to the Malkioni faith.

81

Roof. The problem is that there is no way of telling which myth you are in, and therefore the chances of successfully navigating the HeroQuest are slim. Those who fail to complete a HeroQuest properly suffer the wrath of the gods, so visiting Where The Stones Cracked unawares is an excellent way to incur the anger of your patron deities.

However, for those who know the secret of Where The Stones Cracked, it is a useful gate to the Hero Plane, as it is possible to access any myth via the ruin, unlike most gates which are tied to a single myth.

Monsters, Guardians & Inhabitants

The spirits that cluster around Where The Stones Cracked are mostly minor animal spirits and passion spirits that have little contact with mortals, but there are three notable spirits that must be dealt with if one is to spend any time at the ruin.

Characteristics

STR

CON

DEX

SIZ 10

INT 13

POW 15

CHA 13

HP 15

MP 15

Weapons

Type Weapon Skill Damage
Staff 46% 1d6+1d2
Dog Bite 26% 1d2

Special Rules

Combat Actions:3

Strike Rank: +26 Movement: 5m

Traits: Spirit, Covert Possession, Recurring Skills: Dodge 23%, Influence 50%, Lore

(---11) 500/ Demantion (00/ Cine

(world) 50%, Perception 60%, Sing

70%.

Armour: None

The Stranger With A Dog manifests in the material world as an Orlanthi traveller dressed in old-fashioned garb, accompanied by a small and very smelly dog. The Stranger With A Dog pretends to be a mortal, and approaches travellers staying at Where The Stones Cracked. It joins their campfire and offers to trade stories for food. If the spirit's offer is accepted, then it tells some myth of bonecracking horror and suffering. All too often, the spirit's tale is enough to trigger the ruin's magic and draw the listeners into a HeroQuest based on that tale.

The Shining Girl appears to be a girl made of moonlight and shadows, visible only out of the corners of one's eye. She never speaks, but has manifested at the edge of a circle of travellers, crouching at the edge of the firelight and yearning for warmth. In the past, she has appeared to warn people of the dangers of listening to the Stranger With A Dog, but she has also crept under the sleeping blankets of lone adventurers and stolen the warmth from their blood, killing them. It is likely that the shining girl is actually a ghost, perhaps the shade of an Orlanthi maiden slain when the stones cracked.

Her icy touch ability is an attack of supernatural cold, and the damage can be reduced by warming the afflicted flesh or with magic that protects against cold.

Characteristics

STR -CON -

DEX -

SIZ 8 INT 11

POW 18 CHA 16

HP 18

MP

Weapons

18

Type Weapon Skill Damage Icy Touch 60% 1d6

Special Rules

Combat Actions:2

Strike Rank: +28 Movement: 8m

Traits: Spirit, Dominant, Possession,

Recurring, Icy Touch

Skills: Dodge 40%, Stealth 80%

Finally, **Rumbling Rocks** is a spirit of stone. It animates shards of rock and pebbles from the stony

hillsides around Where The Stones Cracked, rolling its constituent parts together into a roughly humanoid shape. Of the three spirits, it is the most rarely encountered but also the most dangerous, as it loathes all living beings in the same way a thunderstorm loathes very tall trees or a carpenter loathes nails that stand out from the wood. It responds in a similar way to both the storm and the carpenter. When Rumbling Rocks's stone body is smashed, it always leaves behind a rune of some sort.

Although Rumbling Rocks is a spirit, it wears a body of stones. Its stony body can be affected by non-magical weapons, and the spirit is banished if the rocks are smashed. It is also vulnerable to spells and effects that specifically ward off spirits.

Characteristics

STR 30

CON 20

DEX 6

SIZ 30

INT 7 POW 12

CHA 10

HP 32 MP 12

Weapons

Type Weapon Skill Damage
Crushing Blow 70% 1d6+1d12

Special Rules

Combat Actions:1

Strike Rank: +22
Movement: 3m

Traits: Spirit, Solid Form

Skills: Dodge 20%, Persistence 60%,

Resilience 70%

Armour: Stony Hide 8 points; edged or

piercing weapons

automatically do minimum

damage.

Ironically, you smell Bignose Hill long before you see it. Sulphurous gases hang around the hill in choking clouds, so the whole region smells like rotten eggs. In addition to the infamous Hill, there are several other curious features near Bignose Hill, like four pillars of stone called the Fingers and a larger mountain to the north called by some Mount Knee. These other features are so weathered and worn that any resemblance to fingers or a leg is almost completely gone.

Bignose Hill, though, is very clearly a hill shaped exactly like a Big Nose.

Distory

The Hill itself is a natural feature, as far as any features can be natural in Glorantha. If it was carved by some forgotten race of giants, or is a petrified god now buried in earth, or it is the lost child of the Earth Goddess who is slowly being born from the living stone of Glorantha – well, it could be any or all of those things, but no-one knows the truth.

In the First Age, the World Council gathered in Dorastor to engage in their grand God Project. Many feared – quite rightly, as it turned out – that such whole-scale meddling with cosmic forces would have dire consequences. One such group, the Enough Gods Already Circle, believed that the God Project would bring about the end of the world. To prepare for this apocalypse, they built fortresses and refuges across northern Genertela. One such redoubt was built in the left nostril of Bignose Hill. The Enough Gods Already Circle built a wall across the entrance to the nostril, stockpiled supplies and built shelters in the caves below. There, they would endure for as long as they could.

Unfortunately, the ravening hordes of Chaos were not stopped by such weak defences. Chaotic monsters smashed through the fortress wall and slaughtered the Enough Gods Already folk within.

Bignose Hill is some eighty metres tall. The southern approach is gentle and rolling, almost aquiline, but the eastern or western slopes are bulbous cliffs that bulge outwards and are very prone to rockfalls and avalanches. From the north, Bignose Hill is a sheer cliff pierced by two rounded caves. The cave mouths are over fifty metres in diameter. Huge stalactites hang from the roof of the caves. The caves narrow quickly, and in the case of the right-hand cave, ends in a cave-

The left-hand cave was once fortified, and the crusted remains of a stone wall can still be seen in the corners of the nostril. The cave narrows into a smaller passageway that curves steeply down into the ground. The Enough Gods Already cut steps into the rock, but these have been worn smooth by flowing water and the passage down is now very treacherous indeed.

in after a hundred metres.

This passageway opens into three linked larger caverns, deep beneath the surface of the earth. When the Enough Gods Already faction were living here, they used the outer cavern as a workroom and temple (where they deliberately and passionately worshipped nothing at all), the middle cavern as living quarters, and the innermost cavern as a store-room and mushroom farm (using magic stolen from the Uz). The altar in the outer cavern has cracked down the middle, and sulphurous fumes waft out of it. The air in all the lower caverns is breathable, but very foul indeed.

Present State

The remains of the Enough Gods Already fortress in the nostril cave have been wiped away by the Land's Breath, but the inner caves are more or less intact. No-one save the chaos horrors have ever dared enter the chambers below the Nose, but the upper caves are regularly used as shelter by travellers or animal lairs.

Currently, the right-hand nostril is the lair of a colony of cliff toads. The right-hand cave is flooded with rainwater that filters through a cracks in the

Bignose hill

The bandits and cliff toads in the upper caves pose little threat to most adventurers. Jandaro Hollycrown, the leader of the bandits, is a committed foe of the EWF, but the rest of the bandits are just violent thugs or outlaws and are therefore politically apathetic. Jandaro sometimes tries to rally his forces with passionate speeches that use the fabulous acoustics of the nostril to his advantage, but the bandits remain unconvinced.

Persistence 42%, Resilience 30%,

Runecasting (metal) 40%, Runecasting (Luck) 45%), Stealth 38%

Spells: Bladesharp (Magnitude 1, 4), Good

Fortune (Magnitude 3)

Typical Armour: Leather (AP1, -8%)

His **Bandits** are mostly outlaws, many of which have EWF tattoos denoting their criminal status on their hands or heads.

STR 12 CON 10 DEX 11 SIZ 13 INT 8 POW 10 CHA 8

Unmotivated Bandits

D20	Hit Location	AP/HP
1–3	Right Leg	1/5
4–6	Left Leg	1/5
7–9	Abdomen	1/6
10-12	Chest	1/7
13-15	Right Arm	1/4
16–18	Left Arm	1/4
19-20	Head	2/5

Weapons

Туре	Weapon Skill	Damage/AP
Warsword	40%	1d8/4
Club	40%	1d6/4
Longbow	35%	2d8/2

Special Rules

Combat Actions:2 Strike Rank: +9

Movement: 4m

Skills: Athletics 30%, Perception 40%, Persistence 28%, Resilience 38%

Typical Armour: Leather (AP1, -8%)

Lurking in the deeper caves are two horrors from elder days. Firstly, in the outer cavern are piles of ash that are actually dormant Hellmen (see *Runequest Monsters II*). If any heat is applied to that ash, such as a flaming torch or even the heat of a bare hand, the ash leaps back into fiery life and the Hellman rises up. The first reaction of any reanimated Hellman is to vomit fire on the intruders, which has the unfortunate side effect of activating any other ash piles nearby and creating more Hellmen. There are a dozen ash piles scattered around the outer cavern.

Worse, an ancient chaos monster slumbers in the middle cavern. This singular entity, the Gruach, resembles a great number of headless pigs sewn together, with sharptoothed mouths growing from the belly of each pig. When it moves, it grunts and screeches as if in great pain; it is eternally hungry, and quite vicious when roused.

The Gruach is incredibly tough to destroy, requiring a major wound to be inflicted to every one of its hit locations. With the vast number of pig bodies that comprise the creature it is able to function fully until this has been achieved.

Characteristics

STR 35 CON 40 DEX 5 SIZ 40 INT 3 POW 22 CHA 10

The Gruach

D20	Hit Location	AP/HP
1–3	Pigs	3/16
4–6	More Pigs	3/16
7–9	Yet More Pigs	3/16
10-12	Vaguely Central Pigs	3/16
13-15	Prospective Sausages	3/16
16-18	Pork Zone	3/16
19-20	My God, It's Full of Pigs	3/16

Weapons

Туре	Weapon Skill	Damage
Bite	40%	4d8
Bite	40%	4d8
Bite	40%	4d8
Bludgeon	80%	1d10+2d8
Bludgeon	80%	1d10+2d8
Flailing Trotters	s 100%	2d4

Special Rules

Combat Actions:2

Strike Rank: +3
Movement: 3m

Traits: The Gruach can make all the attacks

listed above as part of a single

Combat Action.

Skills: Resilience 70%, Persistence 40%,

Perception 30%

Typical Armour: Tough Hide (AP 3, no Skill Penalty)

The Curse of Bogogix

A character who spends time in the Valley of Bogogix must make a Resilience check every four hours. Each time this check is failed, the character moves one step along the Curse of Bogogix. This curse is actually a magical disease, so spells that cure disease or improve health can temporarily remove it. However, the disease will recur as soon as the character fails another Resilience check against the monolith's magic. Outside the valley, a character infected with the Curse of Bogogix will continue to suffer from the plague until he makes three successful Resilience checks in a row, although his condition will not deteriorate any further.

One Failed Check: The character feels mildly unwell, but there are no other effects.

Two Failed Checks: Reddish spots appear on one of the character's limbs or other locations (roll on the Hit Location table to determine where).

Three Failed Checks: The red spots grow into vile-looking blotches and become unpleasantly itchy. Red spots appear elsewhere on the character's body (roll again on the Hit Location table to see where).

Four Failed Checks: The blotches grow into horny lumps that weep pus. These growths are agonisingly painful and make it impossible to wear armour on that location. The second set of spots grow into blotches.

Five Failed Checks: The horny lump grows into a bizarre parody of the body section it is attached to. For example, blotches on the characters head sprout facial features, including eyes and a mumbling mouth. Blotches on a character's arm turn into a hand that plucks blindly at everything nearby.

Sixth and Subsequent Failed Checks: The disease is progressing faster now. Another section of the character's body grows a cancerous lump that is a parody of that section of the body. Furthermore, these growths now start acting against the character, as follows:

- * Head: The head-growth starts shouting, drawing the attention of nearby broo. It may also sing hymns of praise to Malia
- * Abdomen: All manner of lewd or obscene behaviour.
- * Chest: A chest-growth makes the character incredibly hungry, forcing him to eat and drink twice as much as normal.
- * Arm: An arm-growth attempts to interfere with the character's actions, inflicting a -10% penalty on all skill checks.
- * Leg: A leg-growth moves the character one metre per round in exactly the direction he does not want to go.

Twelve Failed Checks: At this point, every part of the character's body is covered in bizarre growths. The disease has entered its final stage. The different body sections combine to form a single creature, a humanoid spawn made entirely from diseased tissue. This bizarre creature pulls itself away from the character in a ghastly birth, inflicting 3d6 damage to each of the character's locations. The resulting imp runs off towards the monolith in the centre of the Valley of Bogogix, where it is received rapturously by the broo cultists, who hail it as an avatar of their goddess.

In most circumstances, this will kill the victim. The few who have survived this awful birthing find themselves curiously blessed and cursed – not only are they cured of all diseases, but they are immune to all sickness for the rest of their lives.

However, as half their soul has been torn away by the curse, they will never know true contentment and will never pass on into whatever afterlife would otherwise await them.

In many sections, the cliffs slope outwards, forcing

climbers to deal with tricky overheads or turn back.

There are three safer routes onto the plateau, which are

The plateau is bowl-shaped and arid. The few streams that run down from the hills at the edge usually

dry up before they reach the swampy central zone.

The statues that give the region its name are found

throughout the Plateau, although most are in the hills.

described in detail below.

100

the lack of water. The Plateau is baked by the sun, and the few streams in the hills are unreliable and often tainted. The magical fountains of the southwestern quarter do provide some respite, but thirst-stricken adventurers are sometimes forced to rely on other sources of moisture. It is with good reason that all manner of children's tales and myths warn against

Of course, that assumes that an adventurer can even get onto the Plateau. Climbing onto the Plateau is very hard (requiring a series of Athletics checks at -60%). There are three paths onto the plateau that do not require climbing, but these each have their own dangers.

On the eastern side of the Plateau is the Bloody Path, a stony path where the very rocks ooze blood. At the top, the pass is guarded by a tribe of seemingly immortal chaotic giants, who are ruled by six champions -

Blind, Brow, Burrow, Drip, Shatter and Spear. Each of these champions has its own unique mutations and fighting style, and those who would enter the Plateau by the Bloody Path must defeat or outwit at least three of these champions.

To the north, a path called No-Go leads up from the Green Valley to the Plateau of Statues. This is the safest path up, but at the top is a castle inhabited by boggle tricksters. These boggles are quite friendly to visitors, but a boggle's idea of a warm welcome can be anything from warmly toasting guests over an open fire to providing beds so soft you sink into them and suffocate. Those who can navigate the weird customs and contradictory demands of the boggles and their ever-changing keep can gain entry onto the Plateau of Statues via the castle's back door.

Finally, the third route onto the Plateau is via a chasm called Upward Crack. It is a marginally easier (-40% instead of -60%) climb than going straight up the cliff walls.

As for ambient magic, the Plateau is literally overflowing with it. Strange auras dance in the skies over the Plateau, and cascade in bright streams of arcane fire over the edge on certain holy days of the year. Travellers have reported visions of the gods and encountered bizarre buildings and puzzling structures on the Plateau, and there is some evidence that the statues sometimes move.

Monsters, Guardians & Inhabitants

The boggles are the most infamous inhabitants of the Plateau, although giving statistics for those creatures is utterly pointless – not only is every boggle unique, but the nature of their uniqueness varies on a regular basis.

The six giant champions of chaos who guard the Bloody Path all have the same base characteristics.

Characteristics

STR 60

CON 45

DEX 8 SIZ 49

INT 11

POW 16

CHA 13

Chaos Giant Champion

D20	Hit Location	AP/HP
1–3	Right Leg	5/19
4–6	Left Leg	5/19
7–9	Abdomen	3/20
10-12	Chest	3/21
13-15	Right Arm	3/18
16-18	Left Arm	3/18
19–20	Head	3/19

Weapons

ССССОРОПО		
Туре	Weapon Skill	Damage
Club	84%	2d6+3D10/AP3
Bludgeon	84%	5D10
		(ShatterOnly)
Punch	120%	1D6+3D10
		(DripOnly)
Headbutt	100%	1D6+3D10
		(SpearOnly)
Bite	90%	1D6+3D10
		(BurrowOnly)
		+ Venom
Claw	100%	1D8+3D10
		(BurrowOnly)

Special Rules Combat Actions:2

Strike Rank: +9
Movement: 6m

Skills: Athletics 44%, Lore (Plateau of

Statues) 50%, Perception 60%, Persistence 46%, Resilience

75%, Survival 30%

Typical Armour: Tough Hide (AP 3, no Skill

Penalty), Heavy Leather Apron (AP 2, Abdomen and Legs only);

Skill Penalty -6%

Blind has no eyes, and his head is swathed in bandages. He has the Earth Sense ability thanks to his powerful sense of smell.

Brow has a huge, misshapen brow that resembles a craggy cliff. His Perception score is only 30%, but he has an AP of 8 on his head.

Burrow has never been seen, but is rumoured to resemble a giant shrew, has a Burrow speed of 5 metres and Echolocation.

If the characters manage to gain access to the treasure vault, it contains an illuminated copy of *The Abiding Book*, along with reliquaries, talismans and sorcerous paraphernalia worth 10,000 silvers.

Dresent State

During the day, the monastery is quiet and safe as long as you do not enter the cellars.

On certain nights, however, a strange transformation comes over the ruin. The stones scattered through the forest crawl back to the ruins of the abbot's tower, pulling themselves up over each other and frantically scrabbling for position. Block by block, the tower rebuilds itself. Plants sprout from the ground and grow into the reforming tower, transforming themselves into living wooden doors and furniture. Moss becomes mortar, holding the tower together.

Characters entering the tower discover that the interior is just as bizarre as the exterior. The stone steps of the staircase float in the air, suspended by the memory of their original place and little else. A table made of living wood sprouts flowers. Upstairs, either the ghost of the abbot or the possessed initiate stands in the middle of a burning room (see below).

Defences, Impediments & Ambient Magic

The thick forests surrounding the abbey require an easy (+20%) Survival check to navigate.

During the day, there is little in the way of ambient magic, save for the corridor. This corridor is decorated with blackened marble busts of saints and holy men. Sometimes, on Malkioni holy days, these heads come to life and debate philosophy and religion. A character who spends an afternoon arguing with the stone heads may improve his Sorcery or Lore (religion) skills.

Monsters, Guardians & Inhabitants

An immature quenlarg lurks in the well. Quenlargs are carnivorous earthworms that are eternally hungry. They spring out of the soil to ambush their prey. This immature quenlarg uses the cool water of the well to sooth its tender skin as it moults.

Characteristics

STR 18

CON 11

DEX 11

SIZ 20

1

INT

POW 11

CHA 1

Immature Quenlarg

	~	
D20	Hit Locatio	n AP/HP
1–6	Tail	3/8
7–14	Body	3/9
15-20	Head	3/8
Weap	oons	

Туре	Weapon Skill	Damage
Bite	40%	1d8+1d6

Special Rules

Combat Actions:2

Strike Rank: +6

Movement: 5m, 6m when burrowing Traits: Burrower, Earthsense

Skills: Athletics 40%, Perception 50%,

Resilience 50%, Survival 30%

Armour: Armoured Segments (3 points)

The gorp in the crypt is an amorphous acidic blob. It knows the tunnels under the monastery like the back of its pseudopod, and will stalk and ambush intruders. It can also hide in the stone crypts by pouring itself through tiny cracks in a coffin lid.

Finally, on certain nights of the year, the abbot's tower rebuilds itself and a ghost manifests there. There is an equal chance that that it is the ghost of the abbot or the ghost of the possessed initiate.

If it is the ghost of the abbot, then it pleads with anyone who enters the tower to take the key to the underground vault and retrieve the illuminated *Abiding Book* that is kept there. The abbot can rest only if the book is removed from the ruins of the abbey. (Of course, if the story about the abbot becoming an evil tyrant is true, then removing the book from the vault will not lay him to rest – instead, the abbot's ghost is tethered to that corrupted book, and he will later attempt to possess the book's bearer.)

105

Dara Happa Stirs is a Gloranthan sourcebook and campaign setting of epic proportions. Within its pages you will find detailed information concerning Yelm's empire: history, myths, and political structures for the empire in Glorantha's Second Age. You will also find new cults, new magic, expanded character creation for Dara Happan adventurers, a full campaign spanning 10

years of Dara Happan history and numerous story seeds for additional action and intrigue.

The eldritch isle of Melnibone and the Young Kingdoms across the sea provide a wealth of strange places, deadly foes and potent spells for the Elric of Melnibone roleplaying game. Sail the seas of fate into a demon-haunted world where dragons ride the storm-racked skies and the price of dreams is above rubies. Walk the streets of fabled Elwher, steal the lore of Pan Tang,

and cross the Sighing Desert as you quest for eternal Tanelorn.

Enter the Hyborian Age. The civilised kingdoms at the heart of the world make war on one another with massed ranks of mercenaries while idle nobles chatter and gossip in the courts of Aquilonia and Nemedia. In the north the barbarians of Asgard, Vanaheim and Cimmeria make war on anyone close enough to raid and in the west the Picts savagely reject the encroachment of settlers into their primeval forests. Pirates infest both the open ocean in the south and the inland Vilayet sea, earning the ire of Stygian sorcerer-priests and Turanian horse lords alike. This world of expansive plains, steaming jungles, ancient tombs and otherworldly horrors gives no quarter - you must wrest your destiny from it with the strength of your limbs and the edge of your sword!

Traveller is back, and it is better than ever!

Based on the Classic Traveller rules set, this book has been streamlined for modern roleplaying, and yet still retains that unmistakable Traveller aura. With complete rules for character and world creation, spaceships, encounters and trading, it is your gateway into new universes.

The Traveller Main Rulebook is the cornerstone of all your Traveller games, to be expanded upon with core supplements such as Mercenary and High Guard, or used with different settings like Strontium Dog, Hammers Slammers, Judge Dredd and, of course, the Original Traveller Universe.

Rosins of Gonorfibor

In the first age, gods and men and stranger creatures built great cities and raised towers. They made wonders and art beyond compare and in the end, they tried to make a God. Then Chaos came and rained everything and in the last desperate days, they built fortresses and refuges.

This is the second age of Glorantha now. The relics and remnants of elder empires are everywhere in Glorantha. These haunted places contain magic and treasures beyond compare. If you have the courage, if you have the skill, then seek out the legends of these once-great cities and castles and plunder their secrets! Among the fabled ruins contained in this book are:

- Anuna Bol, Village of Ancient Sealing
 - * Astonwal, the Sky City
 - * Cholsel, the Twin Palaces

As well as dozens more dungeons, keeps and strange locales and rules for creating your own uniquely Gloranthan ruins.

Soon, the great empires of the Second Age will also be washed away. Learn from the past, hero and you may survive the ruin that is coming. There are secrets to be unearthed and monsters to be fought before the world ends.

What will you find in the dark places underground?

RuneQuest is a trademark (TM) of Issaries, Inc. Broduced under license from Issaries, Inc. All rights reserved.

> MONGOOSE PUBLISHING

To use this supplement, a Cames Master will require RuncQuest, RuncQuest Companion and Glorantha – The Second Age.

US\$ 24.95

