Ptolus
An insignificant port-city -- until recently -- Ptolus was originally built around a fortress, Dalenguard, which was erected to watch over the area once controlled by the dark master of an army of evil creatures. Ptolus is built over an abandoned dwarven city, Dwarvenhearth, the ancestral home dwarves known as the Stonelost.
Called the “City by the Spire,” Ptolus lies in the shadow of a strange rock formation surrounded in mysterious legends and rumors. These tales tell of even older battles waged and cities erected on the site -- much of which might actually be at least somewhat true, for recent developments have revealed that vast complexes lie under the city.
Of late, Ptolus has become a city of adventurers as treasure-seekers have flocked there to explore and plunder the labyrinthine structures beneath the streets. If the stories are true, these catacombs involve the sewers of the city, the remains of an older settlement (and its sewer system), Dwarvenhearth, and even more -- plunging impossibly deep below the city.

Ptolus lies in a cool, rainy, costal area with harsh winters. It serves as an important port on the Whitewind Sea and until recently was a part of the land of Palastan. With the collapse of government there, Ptolus now maintains an independent status, ruled by a council dominated by Imperial representatives.
The World (and Beyond)
Two moons hang above the night sky. Lunas is a large white orb, while Rogue is the smaller, more erratic satellite. Most people are well aware that the world is round and that the moons orbit around it while the world circles the sun. (They don’t, however, have any concept that the stars are suns or that other worlds might circle about them -- but then, who’s to say that’s true?)
Learned folk know that the world is made up of matter and energy (the essence of both of which can be expressed as fire, earth, water, and air) and that matter is made of particles smaller than a person can see. Magnetism, lighter than air gases, and other basic aspects of science are not unknown, either.
Most people know that the Ethereal Plane is a magical place that shares the same space with the world but is apart as well, or “out of phase.” The Elemental Planes are conceptual places based around the fundamental building blocks of matter and energy. The Upper Realms, Upper Planes, the Heavens, the Celestial Realm -- these are all names for the place of Ultimate Goodness where angelic beings rule and good people go when they die. Most do not believe this to be the realm of the gods, however -- the gods dwell in secret places within the world, or high in the sky.
The Heavens’ opposite, the Hells (or just Hell), the Pit, the Abyss, the Dark Realms, the Lower Planes, or the Nether Realms, exist in a similar metaphysical state. They are a place of demons and devils, where the evil go when they die to face eternal torment (or get their deserved reward, according to some). Plenty of evil gods and demons live right in the world, however, hiding in the shadows.
History
History, as it was taught to you, is centered about the formation of the Tarsisian Empire and the establishment of the Lion-Guarded throne, its hereditary seat of power. However, be aware that history stretches out for thousands and thousands of years before that -- not that the Empire, in its arrogance, believes anyone should care.

Two Emperors
To understand the Empire is to understand that there are truly two Empires: a spiritual empire and a temporal empire. When Delian Von Tessel became the first Emperor, he also named himself Holy Emperor of the Church of Lothian, which became the official religion of the Tarsisian Empire. After his death, his nephew Radlov Von Tessel took both positions, but quickly abdicated the position of Holy Emperor. Since that time, the two seats of power have never been held by the same individual, and over the years they have built very different infrastructures around themselves.

Although he controls no lands the way the Tarsisian Emperor does, the Emperor of the Church governs the spiritual lives of all citizens. The Holy Emperor has his own court, his own army, and his own vast treasuries. He has the power to pass laws and issue edicts, although they must involve spiritual matters, such as the Edict of Deviltry, issued in 560 IA, banning the use and practice of arcane magic.
Life Under the Empire
Unlike many Empires, the Tarsisian Empire gained little of its dominion through conquest. A thousand years ago, the evil lord Ghul waged war against the rest of the world, his armies comprised of demons, undead, and horrible monsters. At that time, a group of humans called the Prust had occupied the area around the city of Tarsis. When the Prustan forces from Tarsis came westward to defeat Ghul, they stayed, helping to rebuild and establish order. Coming out of their terrible defeat at the hands of Ghul’s forces, the lands west of Tarsis welcomed not only their help but the Prustan advances in science. The Prust (and the Grailwarden dwarves of the same area) brought with them firearms, clocks, printing presses, and even steam-powered engines. They built roads, waterways, and well-ordered cities with running water, sewer systems, and postal services. Their laws were codified (in a book called the Vast Codex) rather than arbitrary. In short, life under the Empire seemed good.

The Empire, however, also brought with it strict controls. Various freedoms suddenly vanished in the name of maintaining order. Official citizens of the Empire achieved rights denied non-citizens. The Church of Lothian became the official religion of the Empire, and eventually the only allowed religion. Other faiths were persecuted, and eventually arcane magic was demonized, restricted, and finally outlawed. Life became very complicated.
For hundreds of years, the Tarsisian Empire expanded its domains and influence. The Church of Lothian, or simply “the Church,” became omnipresent within society. Emperors and empresses came and went. It seemed that the Lion-Guarded Throne was destined to rule the known world forever.

But slowly the pillars supporting the Empire began to decay. The Edict of Deviltry was overturned, and arcane spellcasters were once again legal (even before that, time’s passage had brought with it more and more safe havens throughout the Empire for the practitioners of magic -- including the city of Ptolus). Other religions practiced their rites more openly, and the Church of Lothian was no longer organized or powerful enough to stop them. Education worsened. Complex Prustan and dwarven devices wore down and were forgotten rather than repaired. If anything, the last 200 years have seen a decline in science rather than its further advancement.
Today
The Empire is in shambles. Barbarians from the distant east have defeated Tarsisian armies and ransacked Tarsis itself. Three different people claim the Lion-Guarded Throne, including the current Emperor of the Church, Rehoboth Ylestos.

Empress Addares XXXIV herself is the cousin of the previous Empress Addares, who had no children or siblings. No one currently holds the title Prince or Princess of Tarsis, therefore there is no heir apparent. Segaci Fellisti, a powerful and aged council member who has survived six Emperors, now claims that only he is fit to rule in these trying times. Despite his non-Prustan heritage, his followers believe that he has as more right than the Empress, whose bloodline back to the original Von Tessels is convoluted at best. Addares now holds court in Dohrinthas, the city she has proclaimed the new capital, while Segaci has apparently returned to sacked Tarsis. Meanwhile, the Emperor of the Church, now residing in Ptolus, claims to be the only true ruler with the title Emperor.
But outside of Tarsis, some see the fall of the Empire, if it has indeed fallen, as a good thing. The hereditary monarchies, long disenfranchised, now return to power as Imperial governors lose their influence. Like a disease overcome, the Empire is fading and life is returning to the state it enjoyed a thousand years ago -- but not without some indelible scars left behind.
Geography
[image: image1.png]

Although the campaign will take place entirely within the city of Ptolus, here are a few details regarding the lands around the city. All of the places mentioned here, with the exception of the Eastern Hordes, can be found on the map provided with this material.
Cherubar
Mountainous Cherubar to the west is a mysterious place filled with isolated villages and remote settlements. Humans live among the cherubim here, as well as friendly giants. All these folk, it is said, consort with spirits of the air to such a degree that cold winds flow through their veins as much as mortal blood.
The Cold Desert
Stretching above the mysterious pit known only as the Dissolution of Mrathrach, the Cold Desert is a dry, dead wasteland. Extremely inhospitable, the area is barren and virtually lifeless.
The Eastern Hordes
Long ignored by the peoples of the west, the tribes beyond the Grey Mountains east of Tarsis unified under King Oulgas around 700 IA. Assailing the Grey range, they swept across the Plains of Panish in the next few years and fought great battles with the Imperial Army. Due to the barbariansí great numbers and the lack of unification among Imperial forces (the Empire was already divided two -- if not three -- ways), by 709, King Oulgas had laid Tarsis itself under siege. By 710, he sat in the Imperial Palace.
People expected Oulgas to proclaim himself emperor, but he did not. Reportedly, Oulgas had nothing but contempt for the more civilized folk of the west. When he left Tarsis in 714, taking the majority of his people with him back over the mountains, rumor has it that someone asked him why he invaded the area in the first place. Oulgas is said to have answered, ìBecause I could.î
Some easterners stayed behind, most settling in the Plains of Panish or southern Nall.
Kem
Antique and shadowy Kem was a place of great magic and sorcery. Now it lies in ruins, brought low by the same spells that once made it great.
Nall
Said to be haunted with the ghosts of the ìfirst men,î icy Nall is a wasteland trapped between the Dragonsbirth Mountains, the Grey Mountains, and the Endless Ocean of Ice. The people of Nall are few but hardy.
Palastan
About a year ago, the Imperial Governor appointed by the Lion-Guarded Throne died amid chaos and rioting in the capital city of Trolone. Forces loyal to the hereditary monarchy, long exiled from the land, returned order to Trolone. King Anathais and Queen Miaga returned to their palace and took control of Palastan ìuntil the Empire appointed a new governor.î With the problems in Tarsis, this appointment has not happened yet -- nor is it likely to happen in the near future.
Palastan is a verdant, lush land of rolling hills and green fields. The people are farmers and herders, as well as fishermen along the coast of the Whitewind Sea. Although political power has rested either in the hands of the monarchy or the Tarsisian Imperial Governor, most would say that the Viridian Lords hold the true power in the land. These rangers operate independently from the government, but the populace looks to them for guidance and leadership. The Viridian Lords are said to have physically bonded with plant life in a way handed down to them by the Circle of Green, an ancient group of druids that long ago disappeared.
Technically, the city of Ptolus falls within the borders of Palastan, but since the governorís death, it has maintained its independence from the monarchy.
The Plains of Panish
Grassy, fertile plains, these rolling fields stretch for seemingly endless miles. Remote, primitive tribes of humans, litorians (lionlike humanoids), wemics, and other races live here -- almost no elves or dwarves, however.
The Prustan Peninsula
The Prustan Peninsula is home to the Grailwarden dwarves and the Prust, a people that took over the lands around the city of Tarsis more than 1,000 years ago and eventually established the Tarsisian Empire. Rugged and mountainous, this land breeds an industrious people. Particularly under the rule of the Empire, they built fabulous roads and developed great devices using gears, steam, and gunpowder.
Ren Tehoth
Once part of a fabulous kingdom, Ren Tehothís cities now lie in ruin, proof that nothing lasts forever. Even before the founding of the Lion-Guarded Throne, Tarsis annexed what was Ren Tehoth. The bloodline of the royal family was long since extinguished. The kingdomís people had long since scattered to form tiny feudal states that warred against each other with no ultimate liege to keep the peace among the vassals. Intimidated by Tarsisí growing strength and eager to live in peace, Ren Tehoth accepted Imperial rule with little resistance. The few nobles and thanes unwilling to submit were overrun by the extremely efficient Prustan army that enforced Tarsisí might.
Rhoth
The Plains of Rhoth are known for their vast herds of horses and livestock. Rhothians are a good-natured folk, standing tall and fair. They dwell in small towns and villages frequented by the caravans of the faen (a diminutive elven race).
The Sea Kingdoms
A federation of once-warring pirate princes, the Sea Kingdoms get their power and wealth from fishing and shipping in the Southern Sea. This is a place of politics and betrayals, plots and assassinations. It is also a place of great beauty, for gold and silk flow like water, it is said. The area has seen little warfare to despoil it for hundreds of years.
Dohrinthas, the Golden City, prospered greatly in last few hundred years, for ships laden with wealth sailed daily to this large port from the southern lands. When barbarians threatened invasion of Tarsis in 706 IA, Empress Addares XXXIV attempted to move the Imperial Capital to Dohrinthas for fear of these easterners. She succeeded only in splitting the Empire, for Segaci -- who also claimed to be Emperor -- maintained the government in Tarsis even after the barbarians sacked the city.
Tarsis
Ancient beyond reckoning, the vast city of Tarsis remained merely an important trading center until the militaristic Prust from the mountains south of the city took over the surrounding area and eventually founded an empire. The Prust nobility chose quickly growing Tarsis as their center of power, for their own cities were remote and trapped within rugged mountains.
At its height, the Tarsisian Empire encompassed all of the Prustan Peninsula and the lands surrounding the Southern Sea, including Uraq, and the northern lands from Cherubar to the Plains of Panish. Today, its control is questionable. To many, the Empire has fallen. To some, it exists in name only. Yet to others, proud citizens dwindling in number, the Empire retains control over its lands, and all owe fealty to the Emperor.
Uraq and the Distant South
Hundreds of years before the Lion-Guarded Throne rose to power, the land of Uraq held sway over most of the known world. By controlling the Southern Sea, this economic and seafaring power claimed most of the commerce in all the surrounding lands.
To the south of Uraq lies the Distant South, a region of deserts and jungles and people unknown.
Creating Characters
The following information is specifically useful when creating characters. Unless otherwise mentioned, use the Player's Handbook for all other character creation details.
Character Background
For some reason, you are going to Ptolus. You don't know much about the city, you've never been there, and you're just about to arrive. Perhaps, like hundreds (if not thousands) of others, you have come to become a delver and earn your fortune or fame. Perhaps you're on a particular mission that you've undertaken or that someone has sent you to accomplish.
Use the information presented earlier to come up with an idea for your character's background. Before you finalize it, run it by me. I'll help you incorporate it into the world.
It also can be the responsibility of the players to decide how the PC group forms. Some ideas:
* You've all come to Ptolus looking to strike it rich (or other reasons), and you meet on the road and decide to work together.
* Two or more people in the group are family members or long-term friends already.
* You meet on the road and discover that your goals coincide enough to band together for mutual support.
* No matter what your goals, as newcomers you all meet somewhere on the road and become friends.
* Let me decide. I'll work it into the plot -- but then don't complain!

You can even work out a couple different reasons to join together into two or three small groups, then leave it to me to throw you together once you're in the city. In that case, at least some of your initial meetings will occur in-game.
Once you've figured all of this out, as individuals and as a group, I'll determine at what point we'll actually begin playing. Preferably, we'll start just as you arrive in Ptolus.
Use your background to help you determine your race, class, religion, and even the equipment with which you start. (Assuming you don't use one of the predetermined equipment packages found in the PH, use your starting money to purchase equipment but keep in mind what you're here to do and where you've come from.)
Once you choose a race, class, and general background, you'll receive another more specific packet of information with information that only your character knows. You'll also receive a basic map of the city of Ptolus, a calendar so you can keep track of time passage, and a few more visual aids.
Character Classes
Here are a few notes regarding how various classes will fit into the campaign.
Barbarians: Human barbarians are likely to be from the recent invasion from the east. There are no elven or dwarven barbarians (unless you've got a really interesting backstory).
Bards: This being an urban campaign, bards fit in very well. Minstrels with talent are well received in the city, where the taverns are outnumbered only by the temples.
Clerics: Clerics are, not surprisingly, among the most respected people in society. Clerics of Lothian have some political clout (but in turn have to cope their church's Byzantine structure and politics). You're going to have to decide what religion you are. Your first decision should be whether you are of "the Church" (the Church of Lothian) or one of the thousand other religions. After that, if you choose to belong to a smaller faith, you'll have to figure out which. Use one found in the Player's Handbook, use one mentioned briefly in the earlier section, come up with your own, or ask me for more choices.

Druids: A long time ago, there were many more druids in the area than there are now, and they belonged to a group called the Circle of Green. There are no major druid organizations anymore. These characters are mostly loners now.
Fighters: There are a number of orders of knighthood in the campaign if you're interested.
Monks: The monk tradition, it is said, comes originally from the far south. Now it is pervasive, and orders of monks are very common -- usually dedicated to a particular cause or belief. Some religions treat monks as religious figures like very different sorts of clerics.
Paladins: There are a number of orders of knighthood in the campaign if you're interested. Also, look to the cleric discussion above regarding religion.
Rangers: Human rangers likely are from the Viridian Lords of Palastan.
Rogues: While there is a major thieves' guild in Ptolus, remember that as a rogue, thief is just one option.
Sorcerers: Sorcerers follow a particularly ancient tradition -- the original means of manipulating the magic of the world, they believe. They form ideas so profound and powerful that these ideas become spells. Because their power is acknowledged and respected, sorcerers often figure into the military, city watches, etc. Dwarves are almost never sorcerers -- they are wizards instead.
Wizards: Wizards, as opposed to sorcerers, are extremely scholarly -- they look upon magic as a science and attempt to learn and utilize its rules and loopholes. Because their power is acknowledged and respected, wizards often figure into the military, city watches, etc. Elves are only very rarely wizards -- they are sorcerers instead.
Level
The scope of this campaign is much like what is suggested in the core books. Most people are commoners, and low level at that. At 4th to 5th level you've started to make a name for yourself. By 9th or 10th, you're "somebody." By 15th, you truly stand among the elite of the elite. Beyond that, and you join the ranks of those they still sing songs about. The realistic top-end is 20th level, but there might be something beyond.
Races
The number of intelligent races in the world is seemingly without measure. At first, only a small number are available as PCs, but as the campaign advances, more options will become available.
Common Races
All of these races are available as PCs. They're also the most common races you'll encounter as NPCs.
Humans
According to the elves and dwarves, the humans are the youngest of the common races. Despite this, they are the most prevalent of all intelligent races.
[Game Info: As Human in PH]
Elves
Their ancient name refers to the Seven Races of Chaos, for elves once came in many types -- many more than one can find today (although, the dark elves and the harrow elves are technically additions). The Elder Elves are thought to be extinct. Elves have always preferred the deep woods or the open sea over the mountains or the cities, magic over the mundane, the moon and stars over the sun.
	Elves, Shoal. When non-elves simply say "elf," they're probably referring to the Shoal. Generally dark haired and dark skinned, these elves are prevalent in the Sea Kingdoms, for they love the sea and ships. Some live along the Whitewind Sea as well, but they care less for the cold, and so they number fewer than those in the south.
[Game Info: As Elf in PH except favored class is sorcerer, not wizard. Also have a +2 racial bonus to Profession (sailor)]
Elves, Faen, Quickling: Humans have named these elves "halflings," due to their stature -- a fact most faen do not appreciate. They are small, fair, and nimble. Their childish size does not carry with it a childish demeanor. They do not have much contact with the other races of elves -- in fact, they interact more with humans. Nomadic, they often move about in roaming tribal caravans throughout Rhoth and sometimes Palastan.
[Game Info: As Halfling in PH]
Elves, Faen, Loresong: Slightly larger than quickling faen, loresong faen are more magically inclined than their brethren. However, most non-elves cannot tell the two types of faen apart physically. Also unlike the quicklings, the loresong are more likely to consort with other elves than with humans. They favor song and magic over just about anything else, often combining the two. Loresong faen dwell throughout Cherubar, Rhoth, Palastan and the Sea Kingdoms.
[Game Info: As Halfling in PH except instead of +2 bonuses on Climb and Jump, they get +2 racial bonus to Spellcraft and Knowledge (arcana). Favored class: bard]

Dwarves
Although most call them dwarves, their own name for their race is Haurdir, the Stalwart Kings of Order. There are two great clans of dwarves in the known world, the Stonelost and the Grailwardens, but rumor has it that there was once another.
	Dwarves, Stonelost: These are the children of the dwarves of Dwarvenhearth, said to be the greatest of all dwarven cities. Although they live in small villages scattered about the north, they no longer have the centralized focus that they once did, since the evil lord Ghul's forces drove them from their glorious city. Hence the name "Stonelost."
When Ghul was defeated and Dwarvenhearth liberated, influential dwarven leaders would not allow their people to repopulate the city. No one knows why. Instead, the city was sealed.
[Game Info: As Dwarf in PH]
Dwarves, Grailwarden: Deep within the mountains of the Prustan Peninsula, the Grailwarden dwarves build large underground cities devoted to industry. Their name comes from their stewardship of the White Grail, one of three powerful magical artifacts of unknown origin (the Black Grail and the Unseen Grail are the other two).
While the Stonelost dwarves -- and the Dwarvenhearth dwarves before them -- developed stalwart fighting skills waging wars against evil humanoids and dark elves, the Grailwarden dwarves focused their attention on science, craft, and even magic.
[Game Info: As Dwarf in PH except no bonus versus orcs, goblinoids, or giants. +2 racial bonus to Profession (engineer), Craft (machineworks), Knowledge (machines), and Alchemy checks]

Lesser Races
Far less numerous than the common races, no more than one of these may be represented in the PC group at any time.
Aram: The elvish name for these folk is "centaur." These half-horse, half-human appearing people are boisterous, arrogant and boorish, yet many find them likeable nonetheless. They live in both Palastan and Rhoth, and many have found their way into human communities -- but usually as individuals rather than groups.
[Game Info: +4 Str, -2 Dex, +2 Con, -2 Int, -2 Wis. +2 Cha. Large: -1 AC, -1 attack. +2 racial bonus on Spot. Favored class: fighter]
Elves, Cherubim: More common to the western mountains, these winged elves are frail but graceful even by elven standards. They live mainly in Cherubar, a land named for them. They are aloof (again, even by elven standards) and rarely travel outside their homeland.
[Game Info: As Elf in PH, except +4 Dex, -4 Con, Fly 60 (good maneuverability). Favored class: sorcerer]
Lizard Folk: More common to the south, these saurians attempt to keep out of the affairs of other races but often fail. Their own myths say that they originated in a vast forest/swamp that once covered most of what is now the Cold Desert, Palastan, and the Whitewind Sea. Sages indicate there are reasons to believe this to be true.
[Game Info: +2 Str, -2 Dex, +2 Wis, -2 Int. +2 racial bonus on Swimming. Favored class: cleric]
Ptolus Specific Races
Although these races are available as player characters, they must be native to Ptolus. Thus they are not available as choices at the beginning of the campaign.
Tieflings: With fiendish blood in some small but measurable quantity flowing through their veins, these individuals are a rare but significant force in Ptolus.
Aasimon: Graced with celestial blood, these fortunate children of blessed scions have a representative of Heaven as a part of their heritage.
Major NPC Races
While by no means comprehensive, the following list of races includes some, but not all, of the predominant NPC races involved in the Ptolus campaign. These races are unavailable as PC choices without permission from the DM.
Orcs: Orcish myth contends that they originally were creations of the evil demon-god Gruumsh, although some ancient texts claim that they were actually created by an evil wizard. It is impossible to dispute however, that the orcs who dwell in the area around Ptolus were modified and bred by the evil lord Ghul. The Toruk-Ruk orcs are large, bestial, and ferocious. Their name means "closing fist," and they typify everything that people think of when they say "orc." The Sorn-Ulth ("bleeding breath") orcs are dark skinned and smaller than the Toruk-Ruk orcs, bred for evil magic and stealth. Both of these greater tribes of orcs live along the coast of the Whitewind Sea.
The orcs that call themselves Ornu-nom ("howling axe") were not manipulated by Ghul and dwell in the wilderness throughout Palastan and Rhoth. The Ornu-nom seem to have a sense of savage nobility but remain deadly enemies of humans and most other races.
Urlocs: Powerful, magical humanoids with massive forms, these creatures are of unknown origin, although they bear a physical resemblance to orcs and goblinoids. Urlocs are only rarely encountered outside the area immediately around Ptolus. They utilize twisted sorceries and seem to have contempt for all life.
Elves, Dark Elves: One must delve deep into elvish history to trace the origins of this splinter race of elvenkind. Mostly subterranean, they are rarely seen, although the Stonelost dwarves say their people fought great underground wars with the dark elves before Ghul drove the dwarves from Dwarvenhearth. Sadistic and cruel, they revere evil gods that urge them toward conquest and dominance.
Elves, Harrow: Very rare, these individuals descend from elves tortured and changed by the dark lord Ghul almost a thousand years ago. Once Elder Elves, they now are misshapen and cursed, often displaying perverse magical powers. While not strictly evil, most seem continually besieged by a darker nature within them, tugging at them to do wrong.
Githyanki: Gaunt, dour, and ruthless, the githyanki are hated and feared by most who know of them. The githyanki, in their own brief words, are not from this world, but came here hunting something.
Githzerai: Like their cousins/enemies the githyanki, the githzerai claim to be not of this world. They also seem to be here looking for something. Not as despicable as the githyanki, the githzerai have a harsh nobility about them. They seem to hate the githyanki more than anything else, but that appears to have nothing to do with their overall goals.
Kenku: Secretive, thieving, and untrustworthy, these avian creatures hover about the fringes of civilized society with their own obscure agendas.
Litorians: Once masters of the Plains of Panish, these golden-maned felines were scattered in the Wars of Fire thousands of years ago. Small prides hunt here and there in the wilderness, and occasionally a litorian attempts to fit into a human culture.
Minotaurs: Although most are quite bestial, some minotaurs are intelligent and civilized, albeit bloodthirsty by Ptolus standards. Most of these individuals are outcasts, although some become leaders. They are often powerful sorcerers or clerics as well.
Names
Since the dawning of the Empire, surnames have become popular, since the Prust have long used them. Prustan (Imperial) names sound Germanic or even Prussian. Other human names descend from such diverse cultural backgrounds that they can be almost anything. Dwarvish names are short and harsh, often using diphthongs like "au"and "ou." Elvish names are long and grand, using diphthongs like "ae," "ai,"and "oe."Both dwarves and elves often have surnames that exist only as common tongue translations, like Stonemate or Hammersblood for dwarves and Moonshadow or Wavesong for elves.
Magic
Not surprisingly, magic is prevalent in the Ptolus campaign -- about as common as the core books suggest. That is, beyond the reach of the common man, but certainly well within the observable world. The same can be said of monsters -- while not everyone's seen a dragon, no one "disbelieves" in them. And most people have seen some sort of horrible creature (or many more) in their lives. Monsters are just far too common for folks to have failed to run into them.
Spells
In a world this old, with magic having been common throughout history, literally thousands of magical traditions, theories, and methods abound. To reflect this fact, all players with spellcasting characters must name their own spells and detail the appearance of the effect. Magic missile to one wizard might be "Inoris' slap of retribution" to another, appearing as a slapping hand made of energy. To a third, it might be "daggers of death" -- white-hot daggers flying through the air.
Many new spells will arise in this campaign as well, with plenty of opportunities for PCs to learn them and come up with their own. However, the following spells are not available in the campaign: planeshift and astral projection. You've never heard of them or their concepts.
Blessed Children
Blessed children are the "opposite" of undead. They are the spirits of people not yet born. Just as evil clerics call upon the undead, good clerics can call upon the blessed children for aid. You'll learn more of this later, particularly if you're a cleric.
Technology in Ptolus
Why Technology Hasn't Overwhelmed the World
Well, in a way, it has. Or rather, it had. To use our own world's history (not as an example, but an analogy), it's as though the Roman Empire, when it fell, had actually risen to Victorian technology and thus when the Dark Ages came along, things had even farther to fall into barbarism. My campaign is seemingly at the start of its own Dark Ages. Fewer and fewer people are trained in the upkeep of the technological items, and fewer still in their manufacture. If things continue in the direction they seem to be going, guns, printing presses, and pocket watches will be things of the past, not the future.
Why Guns Haven't Eliminated Armor
In the real world, they did. (Although the longbow and the crossbow went a long way to making it obsolete, too.) But in a fantasy world, you don't have just armed opponents to deal with. You have owlbears with big claws and ropers with strength-draining tendrils. You want to keep your armor on to protect you from their attacks. So, as long as you've got to keep it on, you might as well use magic, ingenuity, and supernatural craftsmanship to help overcome the laws of physics that make armor obsolete.
Integrating Technological and Fantasy Aspects
This is something that's important to me. For example, in my game, technology = law. The ultimate lawful Prustan deity (Prustans, remember, are the humans that eventually started the Tarsisian Empire with the help of the Grailwarden dwarves) is Teun, the Mother of all Machines. She is even older than the official deity of the Empire, Lothian. Likewise, the dwarves and the Prust worshipped the Iron God as well. From their point of view, technology came from the gods, as the ultimate expression of order.
However, that does not mean (as some might assume) that magic is the ultimate expression of chaos. Not the case. In fact, the Prust and the Tarsisian Empire that came after them had no problem with merging their machines and magic: magical bullets and guns, magical clocks, etc. Wizardly magic could also be expressed as the harnessing of the order of the natural world.
Here are some of the common tech items found in Ptolus:
Firearms
	Item
	Cost
	Type
	Size
	Damage
	Critical
	Range

	Dragon Pistol
	250 gp
	Small
	P
	1d10
	x3
	50

	Sting (Pistol)
	120 gp
	Light
	P
	1d6
	x3
	30

	Double Pistol
	300 gp
	Small
	P
	1d8
	x3
	40

	Dragon Rifle
	500 gp
	Medium
	P
	1d12
	x3
	150

	Powder Bomb
	150 gp
	Light
	*
	2d6**
	N/A
	10

	Smoke Bomb
	30 gp
	Light
	*
	N/A
	N/A
	10

	Ammunition (10 balls)
	5 gp
	N/A
	N/A
	N/A
	N/A
	N/A

	Powder horn (10 shots)
	10 gp
	N/A
	N/A
	N/A
	N/A
	N/A

* Special
** Damage inflicted in a 5-foot radius.
Dragon Pistol: The pistol requires one action to reload.
Sting: This pistol requires one action to reload, but is small and concealable.
Double Pistol: This pistol has two barrels and can fire two shots before needing a reload (one action for each barrel).
Dragon Rifle: The rifle requires one action to reload.
Bomb: This gunpowder explosive has a blast radius of 5 feet.
Smoke Bomb: This non-damaging explosive creates a cloud of smoke in a 20 foot radius that persists in still conditions for 1d3+6 rounds and in windy conditions for 1d3 rounds. Visibility within the smoke is limited to 2 feet. Everything within the cloud has total concealment (50% miss chance).
Miscellaneous Equipment
	Item
	Cost

	Clock
	100 gp

	Pocketwatch
	45 gp

	Printed Book
	1-10 gp

	Compass
	50 gp

	Spyglass
	100 gp

	Magnifying glass
	30 gp

Clock: Suitable for the mantle.
Pocketwatch: Comes with a chain.
Printed Book: Any subject. Price varies by size, subject, and rarity.
Compass: Adds +4 competency bonus to Direction Sense checks.
Spyglass: As PH, but price is reduced.
Magnifying Glass: As PH, but price is reduced.
Tech and Chaositech
The real reason I integrated a higher level of technology into Ptolus (other than it's just cool) is to pit law and chaos against each other in a very blatant sort of way. Law versus chaos is tech versus chaositech. Chaositech is the opposite of machines based on law. It is machines based on chaos. These devices are extremely ancient, from a dark time in the world's history, whereas the normal tech is relatively new. Chaositech can do strange things that no one can logically understand -- it's not based on the laws of nature, or of predictability.
Chaos is reasserting itself in the world, and law is on the decline. This trend becomes clear in the fact that the Tarsisian Empire is falling apart, but also in that technology levels are decreasing, not increasing. Innovation is stymied, because the culture that fostered it is shattering. The Chaositech from an earlier age is reappearing from the depths below Ptolus. Something long sleeping is beginning to awaken, and Chaositech is the harbinger of this dread sleeper.
Life in the City
Rules
The town is ostensibly ruled by a council, and at its head is the Commissar, a representative of the Tarsisian Empire. The other main council members are the Prince of the Church and the Mother Superior of the Sisterhood of Silence. The other council members (with less influence) include guildmasters, the heads of the noble houses, and a few wealthy merchants. People of the town often refer to this body as the "Council of Coin," because money is a powerful and influential force among them.
Population and Districts
The population of Ptolus is thought to be around 20,000 people. Two-thirds of the population is human, with the remaining third being (in order): Shoal elves, Stonelost dwarves, Grailwarden dwarves, Quickling faen, Loresong faen, centaurs, half-elves, half-orcs, and others (lizardmen, litorians, orcs, githyanki, githzerai, etc.)
The districts of the city include the following:
The Noble's District is located on the city's highest cliff and is nearest the Spire. This is where the noble estates lie, as well as the homes of the wealthy (and the services that cater to them), and the Holy Palace where the Prince of the Church lives -- as well as the Emperor of the Church, who's currently staying with his son the Prince. The Grand Opera is here, as well as the Academy of Music.
Oldtown is built around Dalenguard, a fortress erected after the fall of Ghul. The Commissar still lives within Dalenguard, and the district houses most of the municipal buildings of the city as well as a number of homes. This is where you go to get licenses (like those needed to carry a firearm). It's where the city courts are located, and where the council meets. Both the Delver's Guild library (and Guildhouse) and the City Library are here. Oldtown has a fair number of parks, theaters, and other touches of class and beauty. The Coliseum provides a spot for tournaments and sporting games of all sorts.
Rivergate is a mostly residential district near the chasm on the north end of town.
The Market is also known as the North Market. An older market (older than the South Market), this area has mostly retail shops. While some craftsmen and tradesmen work here, there are far fewer of them in the North Market than in the South. There is a good bakery (Widow Rohl's), a good clothier (Endle's Finery), and a fair weaponshop (Mitoren's), although Rastor's in Delver's Square is probably better.
Midtown is the district with which adventurers are most familiar. Midtown is home to both Delver's Square and Tavern Row, but it also has a few shops and plenty of residential neighborhoods (such as Emerald Hill, where a lot of elves choose to live, and Fairbriar, a centaur neighborhood). Besides the Delver's Square shops (Rastor's weapons, the Bull and Bear armory, Ebbert's Supplies, and Myreth's Oddities), the current crop of PCs has also come to appreciate Saches on Yeoman Street, a clothier, and of course the Row Bathhouse. The wise are leery of both the Diamond Spider tavern (on Tavern Row) and the Skull and Sword (on Iron Street). Danbury's, in Delver's Square, caters to spellcasters. A representative of the Dreaming Apothecary, a mysterious group that makes magic items to order based on transactions carried out in the dreaming minds of their customers, maintains a permanent presence in Danbury's.
The Temple District, not surprisingly, is the area of town devoted to religion. The main focus of the district is the Street of a Million Gods, but the district stretches out from there, including the St. Valien's Cathedral and the Priory of Introspection, where the Sisterhood of Silence is based. Although clerics represent their gods in the greatest numbers, a number of temples also appear to support monks and paladins as well. The Temple District has a single bar, Taggert's, which is also a temple to Ollom, god of the keg.
The Guildsman District is where one is most likely to find large industrial and storage centers -- foundries, textile mills, grain mills, paper mills, brickmakers, bookmakers, tanneries, woodworkers, coalhouses, granaries, and warehouses, to name a few. It has a rough reputation, actually, and most people don't frequent the area at night. The people that live there often join a guild for protection. A few of the guilds in this district include:
· Bankers Guild
· Cobblers Guild
· Drapers Guild
· Goldsmiths Guild
· Herbalists Guild
· Ironworkers Guild
· Masons Guild
· Merchants Guild
· Silversmiths Guild
· Tanners Guild
· Textile Dyers Guild
· Weaponsmiths Guild

(The Sages Guild, Shipwrights Guild, Warriors Guild, and a few others are headquartered elsewhere in the city.)

The Warrens is a terrible hive of poverty and crime. Rumors say that even the city guards don't go down into the Warrens. The streets here have no names, and most of the buildings aren't marked -- it's not friendly to outsiders. Some think the headquarters of the Vai lies within the Warrens.

The Necropolis is the city's burial spot and home to some of Ptolus' most frightening denizens: the Forsaken and the Fallen. It's full of undead, and everyone knows it. That's why there's a wall around it patrolled by guards. Although common sense seems to say, "Quit burying your dead in the Necropolis," the real truth is that it wouldn't matter. There's literally thousands buried there now, and most of them (people assume) have not become undead. It's also believed that those properly buried by the "right" religion (i.e., the speaker's own) won't rise again. It's somebody else's problem. (In fact, the similarities between the undead problem in Ptolus and hazardous waste problems in the real world are pretty interesting....)

The South Market is newer than the North Market. The South Market also boasts more artisans and industry than its counterpart. You're more likely to get something made to order in the South Market, because the store selling leather goods generally is also a leatherworker's shop (such as Donnel's, a friendly dealer in leather goods).

The Docks is a fairly rough district full of warehouses, shipyards, hostels, and taverns, all catering to sailors and merchants who use the docks extensively. Isolated from the rest of the city by the cliffs, sometimes it seems as though the Docks area is its own little community. Many Ptolus residents live their whole lives without going there (of course, they probably haven't been to the Noble's District, either.)

The Undercity Market is certainly the place to go for most adventuring gear (although Ebbert's Supplies in Delver's Square is a handy one-stop shop with good prices). Nearby are entrances into the sewers as well as tunnels leading into the "Dungeon," as adventurers call it. The Chamber of Longing here -- a landmark with a strange statue of a huge hand -- is an occasional meeting place for adventurers (because everyone knows where it is). The equally close (but profoundly mysterious and magical) Maze of Mirrors can be accessed from the Market as well.

Because of the presence of the Delver's Guild, the Market has become a center of employment relating to Dungeon exploration. Those looking to hire adventurers frequently post bills in the Guild's meeting hall (a similar post stands in Delver's Square). A number of Undercity Market establishments hire out scouts, guides, porters, guards, and whatnot, as well as skilled people to pick locks, cast spells and perform other necessary services.

Noble Houses

The noble houses were once the seats of real power in the area, before the Empire took over. A number of them still exist and wield influence, usually through their prodigious remaining wealth. A list of the more prominent noble houses includes:

Abanar: A mercantile house, Abanar is very wealthy but not well thought of.

Dallimothan: Often said to belong to "House Dragon," the members of this house dress in dragon armor, use dragon regalia, and are whispered to truck with dragons themselves. Kirstol Dallimothan is the current head of the house.

Khatru: Famous for its military leadership and martial prowess, House Khatru is made up of arrogant boors and self-righteous warriors. Lord Dorant Khatru is the current master of the house.

Nagel: House Nagel, led by Lady Fransin Nagel, is an enemy of House Sadar.

Sadar: A foe of House Nagel, Sadar is sometimes called "House Shadow." Ren Sadar, the head of the house, was recently assassinated, and his people are looking for someone willing to perform a true resurrection. The Inverted Pyramid, a group to which Ren also belonged, seeks his slayer, an elf named Daersidian Ringsire.

Vlaadam: This is an evil house, and a very ancient one. Iristul Vlaadam is the current master of the house. They are frequent allies of House Sadar, and these two houses have declared their support of Holy Emperor Reheboth as the rightful emperor.

Organizatons

There are other important organizations besides the noble houses. In brief, these include the following:

The Delver's Guild is an organization constantly growing in power. It facilitates the exploration of the Undercity, holds a wealth of information about the Dungeon, and has even established waystations in the Undercity.

The Keepers of the Veil maintain their base on Center Street in Midtown, but they also possess a fortress, the Siege Castle, on the edge of the Necropolis. They strive to eradicate the curse of the undead from the world forever.

The Forsaken are the opposite numbers of the Keepers of the Veil. These despicable outcasts embrace death and the undead. A subgroup within their ranks, called the Licheloved, carries out the will of dark death gods in ways that -- it's said -- even the other Forsaken find difficult to stomach. It's unclear whether all the Forsaken are living people who consort with the undead, or whether some of them are actually undead themselves.

The Fallen are the allies of the Forsaken who dwell with them in the Necropolis. Not much is known of them, but they are said to be immortal demons or half-demons residing permanently in the world.

The Brotherhood of Redemption operates under the city, but maintains a surface structure in the Guildsman's District. This order of monks believes that no evil is irredeemable, and they seek to give any evil creature a chance to repent. They also pay adventurers for any evil creature captured and brought to them for redemption.

The Healers of the Sacred Heat are located in the Temple District and offer inexpensive healing. It's said to be painful, however.

The Inverted Pyramid is a mysterious and ancient guild of arcanists. The group's headquarters and membership are shrouded in mystery, but its members carry a lot of weight in the city.

Knights of the Golden Cross is a mysterious group of powerful people who oppose evil at every turn. Their tower-fortress lies in Oldtown.

The Vai is an assassins guild dedicated to death. Rumor has it that each member swears to take the life of an intelligent being each day.

Current Events

The Church Versus the Vai: An attempt was made on the life of the Prince of the Church. The would-be assassin has been discovered to be a member of the Vai, although the identity of the individual who employed their services remains magically hidden from even the most powerful of divinations. Nevertheless, the Church ordered a crackdown on the Vai. Rumor has it that the resources spent in setting up the attempt on the Prince's life coupled with enduring this new crackdown have the Vai reeling, in need of cash and resources quickly.

The New Emperor: When Holy Emperor Rehoboth fled the barbarians' invasion of Tarsis, he came to Ptolus, where his son the Prince of the Church lives. Recently, however, he has declared that Lothian wishes to see the religious and secular halves of the Empire reunited, and thus has declared himself not only Holy Emperor, but the secular emperor as well. He has officially moved the capital of the Empire to Ptolus. That makes a total of three claimants to the Lion-Guarded Throne. And the Empire takes one more step toward ruin.

A Growing Discontent: Many in Ptolus seem dissatisfied that the town's main ruler (the Commissar) is an official appointed by an Empire with only questionable local influence at best. Some people feel that the city would be better off with a mayor. The dissenting opinion is that the Commissar's been doing a great job; he and his elite military force -- imperial backing or not -- keep the town fairly safe.

Gang War: A dark and mysterious figure known as Killraven has come to town, quickly usurping control overmuch of the criminal activity normally under the jurisdiction of the city's two other crimelords: Menon Balacazar and the lesser-known Jirraith (whom no one has ever actually seen). Moreover, Killraven is said to be forming her own mages' guild, thieves' guild, and assassins' guild. Battlelines are being drawn in the city streets themselves, as the status quo gets ready to defend itself against this interloper.

[image: image2.jpg]

