

ISSUE 30 - WINTER 2013

CONTENTS

FINAL REPORTS FROM THE HEART OF CORRUPTION

Elves

This issue of *Warpstone* started out as an Elf special. This never came to fruition but a number of articles did emerge. In the meantime however, the *Defenders of the Forest* (www.liberfanatica.net/Elf_Project.html) sourcebook was published. *Warpstone* is proud to present a number of new articles from the authors of *Defenders of the Forest*. We hope these encourage you to check it out if you have not already done so.

45 The Fantasia Effect

Magic in Elven Culture. A *Defenders of the Forest* expansion.

59 Clan Asgedalaion

A Sea Elf Influence Clan.

71 An Elven Autopsy

Not just humans with pointy ears.

76 History of the Laurëlorrn Forest

The Tale of Torothal. A *Defenders of the Forest* expansion.

78 Alfar Levante

A look at an Elf company based in Carroburg making lots of waves.

149 The Doomed Kindred

An Elf community and its long war against the Undead. A *Defenders of the Forest* expansion.

153 The Quickening

Elf Fiction in which we see the alien.

Gnomes

A series of articles that may at first appear to be a bad excuse for endless puns about Gnomes. We won't deny that, but also a look at Gnome PCs and perhaps the answer to the oft asked question – "Whatever happened to the Gnomes in WFRP?"*

81 What's in a Gnome? Gnomes Revisited

Background and rules for Gnomes in WFRP2. Includes new careers, spell lore and cult description for Ringil. Also includes the only reference to creative botany in the history of *Warpstone*.

89 Gnomes: Shelter from the Storm

A possible explanation as to the fate of the Gnomes. Yes, it does involve toadstools and fishing rods. And giant rabbits and weasels.

95 Nobody's Gnome

Some more possible explanations as to the fate of the Gnomes.

*"They have all gone Gnome" is not an acceptable answer.

Reviews

A round up of reviews for all three editions, including an in-depth look at the WFRP3 Core Set.

- 6 **WFRP3**
- 11 **Black Fire Pass**
- 12 **The Gathering Storm**
- 13 **WFRP Companion**
- 14 **Forges of Nuln**
- 15 **The Gathering Darkness**
- 16 **Marks of Chaos**
- 16 **The Thousand Thrones**
- 18 **Renegade Crowns**
- 18 **Clockwork & Chivalry**

Scenarios

- 65 **That Sinking Feeling**
A WFRP3 Scenario. The PCs find themselves in troubled waters.
- 97 **The Margrave**
A tale of long remembered vengeance and greed as terror descends upon Medreicha.
- 147 **A Night in the Hills**
Something is taking the animals and there's only one group the farmers are going to call.
- 155 **Tales of the Fallen Countess**
The turn of the card reveals trouble ahead. A tale that includes intrigue, double dealing, stony-faced opponents and artistic temperaments in Marienburg.

The Evil Ones

Chaos is but one of many enemies. A look at some of those which are just plain bad and various shades in-between.

- 31 **The Cult of Evil**
Some aspects of the Cult of Morr could be described as Evil. In spirit, this is the last of The Correspondent articles that ran from issue 10 to 23.
- 39 **Heart of Darkness**
A look at the difficulties of playing evil PCs in WFRP and other RPGs. This article probably caused more discussion among the *Warpstone* team than any other.

Magic

- 27 **Lucky Charms**
A companion piece to the Magical Charms article in issue 28.
- 36 **Skulls**
A look at the meaning and use of skulls in the Old World. Aside from keeping one's brain in that is. Obviously.
- 50 **Throwing Caution to the Winds**
Alternative rules for using magic in WFRP2.
- 123 **Who Tricks the Tricksters**
Fiction - What to do when you know more than is good for you.
- 185 **Hermitage Wizards and the Solitary Apprentice**
Beyond the Colleges of Magic can be found some of the most talented and unique mages. Here is a look at how they find, recruit and train those new to the art.

Other Odds & Ends

- 3 **Editorials**
- 21 **Norse Trolls**
Not the average Warhammer Troll.
- 55 **Into the Darkness**
An in-depth (cough!) examination into the art of tunnel fighting.
- 63 **Translator**
A WFRP2 Career. Could tie in nicely with the Alfar Levantine and Clan Asgedalaion articles.
- 125 **Under Trial**
An alternative approach to criminal procedure in the Empire.
- 136 **Orphanages**
A look at orphanages in the Old World and how the different cults run their establishments. Includes an in-depth look at an orphanage of Haendryk. This is followed by a series of ideas and scenario hooks for using orphanages and orphans.
- 143 **The Monks of Sorrow**
A Monastic Order for Morr, located in the World's Edge Mountains.
- 191 **The Knights Jeddi**
An order of Knights fighting for justice. Some elements may be rather familiar.