

Credits

PAVIS:

City Guide for the Gamemaster - Steve Perrin and Greg Stafford

- Temperature and Precipitation - Lynn Willis
- Population Distribution, Animal Prices - Sandy Petersen
- Sun County Temple Description, Additional Rumors - Michael Trout
- Additional Rumors - Anders Swenson, Marc Willner

Common Knowledge for the Players - Steve Perrin and Greg Stafford

- The Great Chart Caper - Oliver Dickinson
- Lanbril Cult - Anders Swenson
- Zola Fel Cult - Marc Willner
- Additional Prices, Entertainments - Sandy Petersen

Episodes for the Gamemaster - Steve Perrin and Greg Stafford

- Welcome to the City - Ken Rolston
- Burglary at Raus' House - Anders Swenson
- The Cradle - Greg Stafford [and the advisory board]
- Adventurer's Forms - Steve Perrin, Lynn Willis, Charlie Krank
- Researching Information - Ken Rolston
- Scenario Hooks - Greg Stafford
- Statistics - Sandy Petersen, Steve Perrin
- Editing - Lynn Willis
- Additional Editing - Sandy Petersen, Charlie Krank
- Proofreading - Yurek Chodak, Sherman Khan, Reid Hoffman
- Maps and Plans - Charlie Krank, Lynn Willis, Yurek Chodak
- Art - Mike Blum, Brad Foster

BIG RUBBLE:

Common Knowledge for the Players - Greg Stafford and Steve Perrin

- Cult of Yelorna - Michael Trout

Guide for the Gamemaster - Greg Stafford and Steve Perrin

- Lunar Patrol - Sandy Petersen
- Garden Guardians - Mark Lukens
- Additional Troll Material - Gordon Monson

Episodes for the Gamemaster - Greg Stafford and Steve Perrin

- Griffin Gate - Steve Perrin and Steve Henderson
- Wolfhead's Lair - Oliver Dickinson
- Raid on Yelorna - Michael Trout
- The Devil's Playground - Ken Rolston
- Krang's Table - Brian Marick
- The Puzzle Canal - Sandy Petersen
- Temple at Feroda - Marc Willner

A Moon Design Production:

- Graphic Design and Typography - Colin Phillips
- Layout, Scanning and Editing - Rick Meints
- Proofreading - Nick Brooke
- New illustrations - Dario Corallo, Simon Bray, BA Wayne, and Dan Barker. Cover by Dario Corallo.

Pavis and the Big Rubble is copyright (c) 1999 by Moon Design Publications; second edition revised and corrected, with new material. Pavis and the Big Rubble is licensed from Issaries, Inc.; all rights reserved. Glorantha is a trademark of Issaries, Inc. First editons of Pavis and Big Rubble were originally copyrights Pavis (c) 1982 and Big Rubble (c) 1983 by Chaosium Inc.

This book may not be reproduced in whole or in part by any means without written permission from Issaries, Inc., except as quoted for purposes of illustration, discussion, and game play. Reproduction of the material within this book for the purposes of personal or corporate profit, by photographic, electronic, or other methods of retrieval is strictly prohibited. To direct questions or comments concerning Glorantha see www.glorantha.com, or write to Issaries, Inc., 950A 56th St., Oakland, CA, 94608, USA.

PAVIS CITY GUIDE	5	Citizenship	36
CIVILIZED PRAX	6	Merchant Guild	36
The River Valley	6	Lunar Occupation Forces	36
Valley of Cradles: North [map]	6	Political Movements	36
Valley of Cradles: South [map]	7	Additional Groupings	37
People of the Valley	8	Friends of the Empire	37
Temperature, Precipitation [table]	8	Friends of the City	37
Population Distribution [table]	9	Orlanthi Allies	37
Corflu	10	The Ingilli River Association	37
Corflu [map]	10	Leading Families	37
Sun County	11		
Rulers of Sun County [list]	12	LIVING IN PAVIS	38
Sun Dome Temple [plan]	14	Permanent Residences	38
Trade in Prax	17	Taverns and Inns	39
 		Comparative Prices for Living Quarters	40
CITY DESCRIPTION & BACKGROUND .	19	Buying and Selling	40
The City and the Rubble	19	Animal Sellers	40
Population of Pavis	19	Animal Prices [table]	40
Religions of Pavis	19	Armorers	41
Number of Rune Masters in Pavis[table]	20	Assorted Goods	42
Housing	20	Clothiers	42
Buildings and Styles	20	Equipment Sellers	42
Food	21	Treasure Buyers	42
Walls, Gates, and the Bridge	22	Training	42
 		Notables' Homes	44
NEIGHBORHOODS	23	Stables	44
Explanation	23	Employment	44
Neighborhood Relationships [diagram]	23	Entertainment	44
Public [with map]	24	Thieves of Pavis	47
Downtown [with map]	25	Temples [list of locations]	48
Riverside [with map]	26	Places [list of buy/sell locations]	48
Suntown [with map]	27	Rumors	49
Farmer's Quarter [with map]	28		
Oldtown [with map]	29	PAVIS COMMON KNOWLEDGE	51
Rich Hill [with map]	30	A Pavis Chronology	54
Dwarfside [with map]	30	History & Background	55
Badside [with map]	31	The Building of Pavis	56
Zebraside [with map]	31	Jaldon Toothmaker	57
 		The Seventeen Foes of Waha	58
PAVIS ENCOUNTERS	32	Troll Invasion and Occupation	59
New Pavis Encounter Tables	32	Life Outside the Walls	60
Daytime Encounters Key	33	The Re-opening of Pavis	60
Night Time Encounters Key	34	The Zebra People	61
 		Dorasar Founds New Pavis	62
PAVIS POLITICS	35	A Pavis Panorama [illustration]	64
The City Council	35	Prices in Pavis	66
Pavis Constabulary	35	Directives of the Occupation	67

POWERFUL PEOPLE	68	THE CRADLE	129
The Lunar Army	68	Moon and Weather	130
Civilian Administrators	69	Gamemaster Information	130
The Lunar Temple	69	Combat Statistics & Helpful Information	130
Pavis Temple	69	Report on the Cradle	131
The Pavis Royal Guard	71	1 - The Red Moon Assault	132
Yelmalio Temple Group	72	The Hiring	132
Other Personalities	72	The Cradle	134
		Player Character Duties	135
THE GREAT CHART CAPER	73	The Battle	136
		Lunar Forces Statistics	140
GIMPY'S [with floorplan]	77	2 - Retaking the Cradle	143
		Troll Statistics	144
FLINTNAIL CULT	80	Thieves Statistics	144
		The Denizens	145
LANBRIL CULT	83	The Cradle Interior	150
		3 - The Voyage Downriver	156
BLACK FANG BROTHERHOOD	90	The Trip	156
		Sun Domer Statistics	159
PAVIS CULT	92	4 - The Last Battle	161
		Battle at Corflu	161
YELORNA THE STARBRINGER CULT ...	95	Lunar Forces	163
		Pinchining's Reward	164
ZOLA FEL CULT	100	Postscript	164
SUN DRAGON CULT	104	CRADLE SCENARIO ORDER OF	
		EVENTS FORM [GM use]	165
EPISODES FOR THE GAMEMASTER ...	105		
Researching Information	106	USING THE RUBBLE FORMS	168
Scenario Hooks	106		
City Patrolmen Statistics	108	BIG RUBBLE COMMON KNOWLEDGE	169
		Rubble Areas	169
WELCOME TO THE CITY	109		
The Lunar Guard at the Northern Gate	110	GUIDE FOR THE GAMEMASTER	173
Food, Lodging & Opportunity.	111	Rubble populations	174
The Temple of Your Choice	112	Rubble Areas & Points of Interest	175
Fracas in New Pavis	113		
New Pavis Jail	116	RUBBLE AREAS	176
The Lunar Court	117	Garden Guardian descriptions	177
A Visit to Trolltown	120		
		POINTS OF INTEREST	181
BURGLARY AT RAUS' HOUSE	124		
The Almost Empty House	124	GETTING INTO THE RUBBLE	188
Climbing the House	125		
Wand of the Seven Phases	126	ENCOUNTERS	189
Duke Raus' Treasure Chest	127	Big Rubble Encounter Table	189
The Drunk	128	A Lunar Patrol	190

