PAGE
15
Page of 18

LOST CIVILIZATIONS – Final Version
[Revised and Expanded]
A Fantasy supplement for ‘Source of the Nile’

By J. Eric Holmes

First published as the cover article of ‘The Dragon’ magazine #24 (Vol. III No. 10 April 1979)

Revised and expanded by FrankLJ

The Source of the Nile game by Ross Maker and David Wesley gives a vivid feel for the danger and excitement of exploration in the 19th century. What was missing, I thought, were the kind of encounters that Allan Quatermain or Lord Greystoke would have had under similar circumstances. So, for the fantasy fans, like myself, who enjoy the game but would like to have the kinds of adventures one would find in the works of H. Rider Haggard or Edgar Rice Burroughs, and with all respect for Maker and Wesley’s fine game, I offer The Fantasy Supplement: Lost Civilizations in Source of the Nile.

[In a similar spirit, I offer an expansion and cleaning up of the game system, which has been play-tested off and on for years and seems to work fairly well. This has been used to modify the text throughout. - FrankLJ]
These rules sometimes ask the player to choose men randomly, or seem uncertain about how much anyone can carry. This is to cover the optional rule in ‘Tributary’, the SotN supplement, which gives each man in the expedition individual capabilities.

Note: Always round fractions up.
It all begins when an explorer enters an unoccupied hex and finds no natives…
1. The unexplored hex contains no native tribe:

Lost civilizations are usually hostile and native tribes avoid their territory. Roll two dice; a 2 or 3 indicate that a city has been discovered. If the hex is desert, the city is abandoned, see the 8. Lost cities in the desert: section. If the hex is any other than desert, the city is inhabited by survivors of lost Atlantis. The people have bronze weapons and are all wearing ornaments of gold decorated with diamonds and oddly glowing rubies. He learns the city’s name (you make one up); start or add to a City List containing the name of each city, number of its warriors, its location, discoverer and other relevant information.

A city will only be entered by its discoverer, except as in Sub-section D.) Special Table of the 5. Explorer is Imprisoned: section.
2. Ruler of the lost civilization:

Roll one die to see who rules. A 1, 2 or 3 indicates that the ruler of the city is a warrior-king who is always a tyrant. Add this info to the City List.
Determine the number of warriors in his army by multiplying the roll of three dice and adding ten. EXAMPLE: You roll a three, six and two. 3 x 6 x 2 = 36, plus 10 gives 46 warriors.
 If the initial die roll is 4, 5 or 6, the city is ruled by an evil high priest in the name of a beautiful white goddess. The number of warriors is determined in the same way, but adding five, not ten.

3. Explorer declares his policy toward the lost civilization:

He may choose one of three policies for this encounter:
1. Immediately retreat into the hex from whence he came.

2. Approach the city with a show of force and attempt to negotiate.

3. Approach the city and negotiate in an open and friendly manner.
The policy he chooses for this encounter is headed by a policy number, which will be used for attitude and awareness checks in the 4. Lost civilization’s reaction to the expedition: section.

If he chooses policy 1, the following conditions apply:

He will lose all credit for exploring the hex until he moves back in and approaches the city. He may move to another hex if he has movement left. If he re-enters the hex, he must encounter the city, starting at this section. Another explorer may publish the hex, but may not encounter the lost civilization; it was only the merest chance that led the first explorer to the city along the Pathless Path.

If it was chance.
Before approaching the city, he may cache any of his supplies (except animals) in the same hex, outside the city. He must cache those canoes he lacks sufficient bearers to carry with him.
If he tries to approach the city he will communicate with signs, hoping to negotiate. He will then discover, to his amazement, that some of the ruling class can speak ancient Greek. Having had a classical education himself, the explorer can speak some classical Greek.

4. Lost civilization’s reaction to the expedition:

If the explorer has chosen policy 2 or 3, add nine to the policy number to get the city attitude level for this visit. White goddesses are always interested in strangers. If there is a white goddess present, add one. If the
expedition includes a guide from a neighboring hex then subtract one, for lost civilizations are usually at war with neighboring tribes.
Roll three dice to make an attitude check. If the explorer passes the attitude check by rolling equal to or less than the city attitude level, then he is accepted as a guest of that city. Go to the 6. Guest of the City: section on the next turn.

If the explorer fails the attitude check by rolling greater than the city attitude level, the warriors of the lost civilization will attack. Roll one die for an awareness check. If he fails the awareness check by rolling equal to or less than his policy number (as chosen in the 3. Explorer declares his policy toward the lost civilization: section) the expedition is surprised, and will not have a chance to shoot its muskets. Skip the next paragraph.
 If the explorer passes his awareness check by rolling greater than his policy number, the expedition is not surprised. All askaris will fire a volley, killing one warrior per musket fired. If the explorer also fires a musket he will kill two warriors (unless he is a Missionary, then he gets only one warrior). Roll one die and multiply by the number of warriors killed. If this number is greater than the number of warriors left, they scatter in defeat. The explorer has won the battle and enters the city in triumph as a guest. If the warriors are not defeated by musket fire they will close with the askaris and the battle will be too fierce for the muskets to be re-loaded. The battle proceeds as if the expedition had been surprised.

If surprised, the warriors will close with the expedition in hand-to-hand combat. Half the bearers (chosen randomly) will drop any loads and run. Divide the number of attacking warriors by the roll of one die to obtain the number of askaris who fall in battle. If all the askaris fall, the warriors win. The sudden collapse causes the capture of the rest of the expedition, which is marched into the city under guard.

If some askaris remain, multiply the number of askari casualties by the roll of one die. If the result exceeds the original number of askaris, the remaining askaris will surrender and the warriors win. Half of the remaining (randomly chosen) bearers will then desert, taking any loads with them. If the askaris stand their ground, divide the number of remaining askaris by the roll of one die to obtain the number of warrior casualties. Check as after volley fire to see if the warriors break. If they do, the explorer wins. Continue until one side wins.
Any losses the warriors may take are only temporary. At the start of each battle, their strength will always return to its original number. This number will only change as described in the 12. Succession Notes: section.
The explorer is now either imprisoned or a guest of the city. This ends the turn. At the beginning of the next turn he must decide what his next action will be. He does not draw a disaster card for the turns he is within the city and the lost civilization will provide food for all members of the expedition. If any of the men are sick, the city’s priests will cure them. Also, the lost civilization’s medicine is a little better than that of the tribesmen who surround them. An explorer who is a Doctor will be able to use it to save the life of any fallen askari on a roll of 5 or 6.

If the warriors won, go to the 5. Explorer is Imprisoned: section. If the explorer won, go to the 6. Guest of the City: section.
5. Explorer is Imprisoned:
The expedition is thrown into a dungeon and all its supplies are seized (including any left by fleeing bearers, but excluding cached items). Add the explorer's musket and all muskets carried by askaris at the start of the encounter, but not hidden gold coins and gems the explorer may have. Seized supplies are not part of the expedition unless recovered, and may only be recovered during this visit. An askari deprived of his musket in the city will stay loyal to the explorer until the end of the turn in which he leaves the city. Then, he must be given a musket or he will desert.
If the city is ruled by a tyrant, a young, noble scholar/aspirant to the throne will contact the explorer, reveal the existence of a rebel faction within the city and offer to help him in return for his support in a forthcoming rebellion.

If the city is ruled by the young noble, no rolls are made in the 5. Explorer is Imprisoned: section. Go immediately to the 7. Noble Scholar Rules the City: section.

 If there is a white goddess in the city, she will fall in love with the explorer. She will get him released from the dungeon during the day under guard, and pledge to help him escape.
In all escapes described in these rules, the explorer may try to retrieve any cache he reaches in that same turn, either caches in the same hex as the city or caches he may reach in other hexes that turn.
On the next turn, the ruler will order the explorer thrown into the city temple’s sacred pool at the tip of an extinct volcano where he will be devoured by a mosasaurus, a gigantic aquatic dinosaur which has survived the eons in this lost city. The explorer must decide if he will opt to:

 A.) Break out of the dungeon the night before.
 or

 B.) Make a plan to act when he is taken to the temple.

If the ruler is a high priest of the monster god who has never dueled (see the City List), the explorer will have another option:
 C.) Challenge the high priest to a duel of magic and faith.

Choose option A or B (or C, if allowed), then go to the Sub-section below that is headed by that option’s letter. There is also a Sub-section D.) Special Table, but this has no option, as the explorer will only be sent there by events.
A.) Breakout From Prison.

Roll one die. If there is a rebel faction in the city, add one. If the explorer still has askaris, add one.

1-3 The escape attempt fails. The explorer is returned to his cell. If the young noble has succeeded in becoming ruler, go immediately to the 7. Noble Scholar Rules the City: section. If the priest or the tyrant rules, all of the explorers companions are sacrificed this turn. Next turn, the explorer is taken to the volcano top temple for sacrifice. Go to Sub-section B.) Taken to the Temple.

4-6 The explorer escapes. If there is a white goddess, she accompanies him; he will in any case carry off one hundred dollars in gold coins. If he is a Geologist, then as he flees through a volcanic shaft his trained eye spots that the dull-colored pebbles littering the floor are pure diamonds, in the rough. He quickly fills his pockets with four hundred dollars worth of the gems, then resumes his escape. His companions escape with him, but if there are any askaris, one is killed by the pursuing city warriors.
 The expedition escapes into a randomly determined adjacent hex with one musket per human grabbed from the seized supplies during the frantic escape (up to the number of muskets seized). Guides will hand their grabbed muskets over to the explorer at the end of the turn.
B.) Taken to the Temple.
If this city has the word ‘Altar’ written after it on the City List, go to Sub-section D.) Special Table.

The explorer is to be sacrificed to the monster god of the pool in a great ceremony. Roll one die. If there is a white goddess in love with the explorer, add one. If a result of 4-6 is rolled, add the word ‘Altar’ after this cities name on the City List and continue.

1-3 The explorer is thrown into the pool and devoured by the mosasaurus. Remove all trace of the city from the game.
4-5 A rebel warrior (either a member of the rebel faction or one devoted to the goddess), smuggles the explorer a musket. He shoots and kills the monster god. In the resulting confusion he escapes.
 From now on he will subtract one from all die rolls inside the city and from his attitude and awareness checks outside this city (but not combat rolls). This is due to the unrest his act has caused. This will only end if he can become a guest of this city, even if he ceases to be a guest later by leaving the city or being imprisoned again. He will then no longer subtract one on any roll involving this city. Make a note of this on the explorer’s sheet. Then, go to Sub-section A.) Breakout from Prison and roll to see the result of his escape, using any modifiers that apply.

6 The explorer breaks his golden chains and throws the ruler to the monster, seizes a weapon and kills the mosasaurus. The stunned people accept him as a guest of the city. Go to the 6. Guest of the City: section.

C.) Duel of Magic and Faith.

This option may only be chosen if there is a high priest as ruler who has never dueled. The explorer challenges the high priest to a public duel of magic using gunpowder, a magnet and a magnifying lens and he accepts. Note on the City List that the High Priest of this city has dueled. Roll one die. If there is a white goddess, add one. If the explorer is a Missionary, add one.

1-3 The high priest is no fake! Using powers of lost Atlantean science, he creates a rain storm, wets the gunpowder so it won’t ignite and shoots a crimson lightning bolt from his ruby-tipped wand, cracking the lens and demagnetizing the magnet. All the explorer’s companions are taken and sacrificed. Next turn he goes to the monster’s pool. Go to Sub-section B.) Taken to the Temple. If he was a guest of the city, he is no longer (in case you weren’t sure).
4-5 The old high priest has hypnotic powers and the duel is a draw. He is hesitant about sacrificing the explorer right away. The explorer is thrown into prison along with his companions while the priests think it over. Next turn, the explorer must choose Sub-section A.)Breakout from Prison.
6 The high priest is a fake, the explorer humiliates him and he is deposed by a general of the city who proclaims himself ruler. Now treat the city as ruled by a warrior-king tyrant (but any white goddess still reigns). Re-roll the tyrants army as in the 2. Ruler of the lost civilization: section. The explorer is accepted as a guest of the city. Next turn, go to the 6. Guest of the City: section.
D.) Special Table.

The death of the monster-god has caused a crisis within the city. The ruler has erected an altar in the temple, and built a great bonfire next to it. He will personally conduct a human sacrifice and burnt offering to appease the angry spirits/shore up his own position. The explorer, as the one mainly responsible for the current state of things, is to be the guest of honor. (If he was not the one who slew the monster, no matter, he gets the blame anyway.)

Roll the die. Add one if the explorer is an Ethnologist, as his knowledge of other cultures will help him realize how best to deal with this one. Also add one if there is a white goddess in love with the explorer.

1-3 The explorer is sacrificed. Remove all trace of the city from the game unless…
…there is a white goddess. Then, as his remains are thrown into the flames, She will stride forward and mortally stab the ruler who slew her love. She will then leap into the flames after him.

This will cause a major upheaval/civil war/ death of the old religion (and a change of ruler, see 12. Succession Notes:). News of the disturbances will be spread to neighboring tribes by those who flee the city, and in their flight they will heedlessly leave the Path open. For a short time, any other explorer will be able to enter the city, ignoring the rule against this in the 1. The unexplored hex contains no native tribe: section. As soon as one does, things are considered to have calmed down a little, and again, no one will be able to enter the city but that one explorer. This truly incredible story, with its overtones of ancient myth, is worth an extra two hundred and fifty dollars to anyone who publishes it. This is in addition to the ordinary rules for publishing stories.
4-5 The explorer has used his classical education and observations of the city to figure out the priests’ sacred language of Old Atlantaen (an archaic form of Ancient Greek). He shouts orders to stop the ceremony and release him at once, in the name of the angry gods! Whilst the thunderstruck populace stares in amazement, he seizes the great sacrificial dagger from the altar and plunges it into the ruler’s heart (see the 12. Succession Notes: section). He then runs for it, go immediately to Sub-section A.) Escape From Prison. Make this roll even if the city is now ruled by a Noble Scholar.

6 As above, except that just as the explorer is about to run for it, he is blocked by the entire population kneeling down before him. Next turn, go to the 6. Guest of the City: section.

6. Guest of the City:

An explorer with a specialty may only take his extra turn to practice it after becoming a city guest, once in each city per expedition. No one will try to poison him in the city. Missionaries may not practice their specialty, except as described below.

A Naturalist (Botanist/Zoologist in some versions) who finds any specimens will be shown how to make medicine out of them. This will give him a potion, one dose of which will cure/recover a man who is sick or poisoned (or both, if he has the bad luck to be poisoned whilst sick). Roll one die for the number of doses. This potion will work for a limited time (till he returns to Europe). He will not be able duplicate the potion when he gets back home, unfortunately, but will get the usual point, even if he uses up the potion.

If the explorer has no specialty, or when he is finished practicing any specialty, if the city is ruled by a Noble Scholar, go to the 7. Noble Scholar Rules the City: section immediately. If the city is ruled by a high priest who has never dueled, you may now challenge him; if you do, go to Sub-section C.) Duel of Magic and Faith. in the 5. Explorer is Imprisoned: section (you will not be imprisoned unless you fail to win, though). If you are a Missionary, you must challenge him, if you can, due to your burning zeal to spread the Light.
The explorer and any members of his expedition are well fed and cared for, but if any of his items were seized, they are not returned. For the explorer discovers that no one is ever allowed to leave the city alive. He determines to flee from the city, taking as much treasure and recovered supplies as he can. Roll one die. If, during his visit, the explorer has defeated the lost civilization in a battle and/or a duel of magic, add one (if he has done both, he still only gets one add). If there is a white goddess, add one.

1-3 The attempt fails, the explorer is thrown into prison. All of his companions are killed. Go to the 5. Explorer is Imprisoned: section.
4 The volcano is not extinct! It erupts and the city is destroyed. The explorer alone escapes with a small casket he seized in the tumult. It contains five hundred dollars worth of gold coins and assorted gems. Empty-handed, with the casket under his arm, he watches helplessly whilst the rest of his expedition, any white goddess and the entire population of the city perish in the cataclysm.

5 The explorer flees the city carrying five hundred dollars in diamonds. He is accompanied by any remaining companions and the white goddess, if there is one. They take out all of his supplies not seized they can carry (his choice) except animals. The animals are taken even if seized but may not be loaded, due to the hurried departure (each companion who can both ride and carry has a choice of either loading up on supplies or riding an animal empty-handed). The hex into which he flees must be determined randomly and in the dangerous trek out, an askari is killed. If there are no askaris but there is a white goddess, she falls into a chasm/lake/river/swamp and perishes tragically.

6 The explorer, all his companions and the white goddess, if there is one, successfully flee into an adjacent hex chosen by the player. He is carrying off one thousand dollars in diamonds and all of his supplies the expedition can carry (his choice), seized or not. In short, the expedition escapes.
7. Noble Scholar Rules the City:

Go to whichever Sub-section applies:

 A.) He Took Power During Your Visit.
 or

 B.) He is in Power at the Start of Your Visit.
A.) He Took Power During Your Visit.
The explorer is brought before him and is told that the old power-cult is overthrown and that the city is returned to its ancient ethics (which are recognizably drawn from the works of Aristotle). The young aspirant is now the city’s Philosopher-King. He discourses upon ethical monotheism and the Pharaoh Akh-en-Aton for a time. He then releases the explorer’s companions and loads him down with all the gifts he can carry (that is the explorer, personally, when empty handed). These gifts are artifacts; strangely engraved curios wrought of precious metals that will each be worth ten dollars in Europe, or may be used as gifts in trade. (They look oddly like an item you saw once in the bazaars of Khartoum, which the seller had tried to tell you came from some lost city of demons in the desert. You laughed…then.)
The Philosopher-King says that you and your companions are free to leave. The explorer is a little surprised at being released so readily; he will find out why if he returns.

Any seized supplies are restored to the expedition. The explorer is granted permission to hunt and trade, and may now hire for his expedition normally. Gifts received in trade will be the normal kind, not the precious-metal artifacts. Remember, he needs a musket to hire askaris.

B.) He is in Power at the Start of Your Visit.
When the explorer comes to the city, it has vanished! Did it sink into the ground? Has it been hidden by the lost ancient arts of Atlantis? Whatever the reason, there is no sign it was ever there, except a small memorial to the great god Aton. This contains a number of strange gifts/curios of the type described in Sub-section A.) He Took Power During Your Visit. Add the roll of three dice together for the number. If the white goddess(es) of the city died in a funereal pyre, there is also a short account of the incident written in an archaic form of Ancient Greek. This will fetch two hundred and fifty dollars when published at home. The memorial itself will be worth an extra point when it is published. You march off, wondering at the mysteries hidden in the heart of Africa.
Because of the sensation that the city’s disappearance causes among the neighboring tribes, anyone can find this memorial. They will lead any explorer to it; it will be untouched because they are all afraid to meddle with it.
8. Lost Cites in the Desert:

If the explorer discovers a lost city in the desert, he is considered to have suddenly come upon it. Thus, the explorer may not cache beforehand (in future, he may cache before encounters with this city, as he now knows where it is). Strangely, he will always encounter this city when he enters its hex, even if he tries to avoid it. The city will be abandoned and the bearers will recognize it as a legendary place of demons. Some of the bearers (randomly chosen) will attempt to desert with any loads they may have. Roll one die to see how many bearers desert, subtracting one for each askari present. The explorer may then decide to pass by the city without searching it, in which case nothing else happens (but if he returns to the city without having ever searched it at any time, he does not get to add one to his die roll as in the 10. Re-entering the Lost City: section).
No explorer may encounter an abandoned city but its discoverer, anyone else will find an empty hex. For it was a strange and unique fate that led the explorer through the sinister whirlwinds and bottomless sand funnels that surround the silent desert city. Also, there is no possibility of internal turmoil to draw in outsiders, as in Sub-section D.) Special Table of the 5. Explorer is Imprisoned: section.
If the explorer does search the city, again the terrified bearers try to desert. Roll one die to see how many bearers desert, with no subtraction for askaris. If there are not enough bearers, the askaris will start to desert! Fill up the required number with askaris.

He will find the city’s name engraved at the head of a defaced and unreadable inscription outside a great building in the hub of the city.
Check the City List. If the name appears, skip to Sub-section B.) Further Searching the City. If not, make one up, add it to the list and go on to Sub-section A.) First Search of the City, below.
A.) First Search of the City
Roll one die.

1-2 The city is an empty, crumbling ruin. Any deserters ran away for nothing. The explorer will not visit this city again. See the rules for a ruin in the 13. Optional Rule to Limit Cities: section, even if you are not using that rule. If you are, this counts as one of the abandoned cities. Note this in the City List.
3-6 Go to Sub-section B.) Further Searching the City, and roll again immediately. Note in the City List to use that table, only, for any future visits.

B.) Further Searching the City
1-2 The ancient gods still live! In the depths of the lost city the explorer is confronted with the unspeakable forces of darkness. His expedition is destroyed and he is driven temporarily insane. He escapes with nothing (but hidden gold coins and gems), still clutching his musket, into a randomly determined adjacent hex.
 If there is a white goddess with him, she will keep her head, load up on what supplies she can, and guide him to a hex of her choice (you make her decisions). This exception to her being treated as an askari will end when the turn is over. The explorer will also then recover his sanity.
3-4 Traps of great sliding blocks of stone crush half of the bearers and askaris, and destroy what they have. The rest of the expedition escapes with a miniature amphora which the explorer rather incautiously removed from the center of an ornate altar. There is a further great rumbling and shaking as the whole city sinks slowly beneath the shifting sands of the desert. It cannot be dug into and re-entered.
The amphora turns out to contain blood-rubies of antique cut to the value of five hundred dollars. The explorer spends the next few days puzzling over the oddly fresh-looking characters lacquered upon it. Finally, he is able to place them as a fragment of an ancient Hellenic dialect (written, unusually, in Abnormal Hieratic). It says, simply:

“Blood for blood.”
5-6 The vast riches of the city are successfully looted. There is wealth beyond the dreams of avarice in the city’s heart; more than an army could carry away. However, the explorer takes a bag of mixed gems worth one thousand dollars. Each bearer may carry off a load of curious golden trinkets and silver objects d’art. These artifacts are worth ten dollars each in Europe and may be used in trade as gifts.
Animals are spooked and will not enter the treasure chamber to be laden; you are lucky to get the bearers to make one trip! Or maybe not…
…for as the expedition approaches the great treasure chamber at the city’s heart it falls prey to Avarice. Each bearer will drop his load, rush into the chamber, and take as great a load of treasure as he can. He can not then be induced to drop it for any reason, nor will he carry anything else.

The explorer realizes that something unearthly is happening. As a relatively humane man, he will not shoot or dismiss Avaricious bearers, but try to get them back to a civilized hex, where they can be overpowered. At his command, the askaris will stop his choice of bearers from entering the chamber, no more than one bearer per askari (plus one for himself, if he is armed, ditto for any goddess present). These bearers will then operate normally, but as long as the expedition suffers from Avarice then any time there is loose treasure from the city (say, due to a bearer death caused by the Hazard deck) all the bearers without any will drop their loads and fight for it. Load up randomly chosen bearers from the fight with all of the loose treasure they can carry. If there is then one bearer with only a partial load of treasure, he will carry nothing else. Load or cache the dropped supplies normally.
When the expedition is one hex away from the city where the Avarice began, roll a die. On a one or a two, Avarice ends. For any other result, Avarice continues. Check again when the expedition is two hexes away, and so on. Avarice automatically ends when the expedition is seven hexes away or when it reaches a civilized hex. Only make the roll once for each distance; you will not roll to remove Avarice every time you are, say, three hexes away, just the first time that occurs. But that is not all…
…for on the next turn after taking the treasure, the expedition begins to experience the eerie effects of a curse. Men are found dead, drained bloodless, and with a look of unspeakable terror frozen on their faces. First, lose one man; on each turn thereafter roll one die and subtract two to see how many men die of the curse. The curse kills guides first, then bearers, then askaris and finally the explorer himself. Choose men randomly within each category. The curse continues every turn until the expedition reaches a civilized hex.
A civilized hex is any Port of Entry (or Cape Colony, if you are using that rule).

If the goddess is with your expedition, she will sense when the curse comes upon it and will try to ward it off (she can do nothing about Avarice, however). As a chill wind cuts through the heat of the day, and a shadow crosses the Sun in a cloudless sky, She will face in the direction of the city you have left, raise Her arms and begin a rhythmic chant. On a die roll of 1 or 2, the curse is broken. This happens before any deaths are caused by the curse that turn. The goddess will see to it that she and the explorer are not affected by the curse at all, unless only they are left at the start of the turn. Then she will break the curse on a roll of 1, 2 or 3. If she fails, only she will perish, placing a protective geas upon the explorer as her dying act. Now, the explorer will roll a die every turn. On a roll of 1, the curse will get him. Roll at the start of each turn, until the explorer reaches a civilized hex.
Note on treasure: Gold coins and gems of all sorts may be carried hidden by the explorer without losing them, counting toward his load or being considered ‘bearer work’. Artifacts (curios, trinkets and objects), being slightly more bulky, do count, in the manner of gifts; they cannot be hidden and may be seized.
9. Publication:
On his return to Europe, the explorer may publish the lost city hex, but only as an uninhabited hex, since no one will believe his incredible story. Whether he publish the hex or no, he will tell his adventures there to a well-known novelist who will publish them as a work of fiction, since this is the only form in which the story can be presented to the public. This will net the explorer an additional five hundred dollars. He must have actually entered the city (that is, approached or searched it) to get this money. “I saw a fabulous sight deep in the mysterious wilderness, then ran away” is not a saleable narrative. Discovering memorials will not suit, either. One story per city, unless there is a specific exception in the rules.
If, besides his wild story of a long-lost civilization, he has proof in the form of unique treasure from the city, it will cause a sensation. This can be either an artifact of precious metal or ancient blood-rubies. No gold coins will do for proof, and only rubies will do, no other gems. If the explorer has a collection of gems, however, there will be some rubies present in each collection on a die roll of one or two. When a passable proof arrives in Europe, note on the City List that the city from whence it came may not be used to produce a proof again. The Ancient Order of Cabalistic Mystics will then go into a heated debate as to whether this could show that the secrets of the ancients both existed and were once channeled through such things. If you draw the Order’s card whilst seeking donations in Europe, the debate is concluded in the explorer’s favor. He will receive a large donation of $777 to find out more, not the smaller $77 printed on the card. Afterwards, he must bring more proofs to be eligible for another large donation. The story and proof must both come from the same city. Several proof/story combos piling up only get one donation. Effectively, he is either eligible for a large donation or he is not, and if he gets one he is no longer eligible. Then, he must become eligible again to get another large donation.

This requires the Discovery Games version of SotN to work. If you have the Avalon Hill version, alter one of the low donation cards to the Mystics’ $77 donation.
Optional Rule: If you want the deck to be more random and foil card counters, alter another one of the low donation cards to Mrs. Purity Smoothbottle’s $5 donation from the Discovery Games version. Shuffle the deck every time it is drawn. This will also have the $77 card come up a little more often. If you don’t want the deck to be more random, alter a card to her $5 donation anyway, just to annoy everyone.
10. Re-entering the Lost City:
If an explorer has entered a lost city, he may only re-enter there by starting another expedition in Europe. To enter a city, it must be either approached or searched; a city that has only been retreated from or passed by may be encountered again on the same expedition until it is entered.
If an explorer re-enters a lost city he will add one to all die rolls inside the city. He may practice any specialty again, as allowed.
If the city is inhabited, go to the 3. Explorer declares his policy toward the lost civilization: section, unless the ruler is a young noble Prince/Scholar. Then, go to the 7. Noble Scholar Rules the City: section.

If the city is abandoned, go to the 8. Lost Cites in the Desert: section (remember, the City List should say that searching this city is only done with Sub-section B.) Further Searching the City).
A Journalist who re-enters a city can publish a sequel to his adventures in the Lost Civilization on his return to Europe because of his writing skills and publishing connections. The sequel will get him two hundred and fifty dollars. The same conditions for the original story apply.
11. Special rules for the White Goddess:

Due to her innate wisdom and the awe in which she is held, a white goddess is never killed unless she is mentioned by name. Thus, something like ‘All members of your expedition are killed’ does not apply to her. Hazard cards will affect her, however.
If she follows you out of the city, you may not dismiss her (you are being saved from yourself here, that would be a rash act).
An explorer is barred from discovering a city that has a white goddess if he either has one with him or is already married to one, wherever she is. [This is due to the mystical reason that I haven’t figured out how to handle that tricky situation yet. I doubt any mortal man can. –FLJ] He has discovered a ruin instead, as in the 13. Optional Rule to Limit Cities: section, even if you are not using that rule. If you are, this counts as one of the inhabited cities.
She will not be married to the explorer until he returns to Europe. And it will happen then, like it or not; there is no denying Her.
If the explorers wife, the white goddess, accompanies him into a city where she already reigns as a goddess, he gets to add one to all his die rolls in that city which do not already have an add for her. [EXAMPLE: He now adds one to the die roll in Sub-section A.) Breakout From Prison of the 5. Explorer is Imprisoned: section, but still only gets the one existing add for the goddess in Sub-section C.) Duel of Magic and Faith of the same section.] This is in addition to his add of one for re-entering the Lost City. Effectively, he will add at least two to all his die rolls in his wife’s home city. Note that attitude and awareness checks, as well as combat, take place outside the city.
When the explorer enters the city already married to the city’s goddess it will cause unrest. If he should leave the city with the goddess, it will cause whoever was ruler at the time of Her entry to be deposed (see the 12. Sucession Notes: section). However, if the ruler took power after the entry, he is safe until the next entry. Also, this rule does not apply if she is not the city’s goddess before her entry.
If he enters an inhabited city with the white goddess and it has not seen her before, he is led to a great cavern at the mountains root. Within, surrounded by jagged streaks of pure diamond embedded in the living rock, is a large statue of a woman which closely resembles the goddess. It has what he later learns is the ancient Ruby of the Seeing-Fire bound upon its stone brow. The Keeper of the Cavern removes this relic from the statue and bestows it upon the goddess. As the great gem suddenly blazes from Her forehead, bathing the cavern in waves of pulsing vermillion light, the population crowds in and hails her as the Goddess Re-incarnate, She Who Has Returned. She is now treated as the goddess of this city, but gets no re-entry adds till her next visit. The ruler will not be deposed when she leaves this time, as metioned earlier in this section. The explorer then goes on to be a prisoner or a guest, however it was he entered the city, wondering what he has got himself into.
The goddess takes all the risks of the expedition if she comes along. The explorer may leave her in Europe and take her along on what expeditions he likes; she will be content to leave his side for a time, once they are married. She can be taught to shoot a musket and counts as an askari, but does not join in hand-to-hand combat and will never desert. She does the same damage in combat as the explorer, and will not fall in combat, but be taken prisoner with him (and be promptly released, if the explorer is captured by a Lost Civilization). Since the explorer has the whole expedition watching out for her, she will always be the last askari affected.
If the explorer dies, she mysteriously fades away, calling his name. If the explorer retires, his wife retires with him. Do NOT try to assign her to another explorer. What then, would you trifle with Her? She, who is Mistress of the Queen of Sheba’s Diamond Shafts and High Priestess of Atalante? Sorry should I be to try it!

12. Succession Notes:

When the ruler is killed or deposed:

A High Priest is always succeeded by a Warrior-Tyrant. Re-roll the city’s warriors on the next encounter.
A Warrior-Tyrant is always succeeded by a Noble Scholar/young aspirant to the throne.

13. Optional Rule to Limit Cities:

To prevent a lucky series of die rolls dotting lost cites all over the map so thickly that you can’t throw a brick into Africa without hitting one, say there can only be a limited number of cities. It might be: {four cities, two inhabited and two abandoned}, or what you like. Determine the numbers before the game starts.

If all inhabited cities are found, any further cities found must be abandoned, and vice versa. Since abandoned cities are only found in desert, and no inhabited city is found there, add the following terrain rules:
 If you are forced to have an inhabited city and the terrain is desert, re-roll until you get a non-desert result. If it is not possible to get anything but desert by rolling, roll up random terrain, ignoring the adjacent terrain rule. Remember, jungle cannot be next to desert, turn it into veldt.

If you are forced to have an abandoned city and the terrain is not desert, turn it into desert. If desert terrain is not possible, because you are next to jungle, leave the terrain as it is. You have discovered a ruin instead. It may not be encountered again; note this on the City List. Do not roll on the table in the 8. Lost Cities in the Desert: section. The ruin is worth an extra point when you publish it. This counts as one of the abandoned cities (that rumor of treasure and demons was just a silly native legend. There can’t be any such things as Lost Cities, really, now can there?)
Table of definitions

Expedition = explorer, supplies and companions

Companions = guides, bearers and askaris

Supplies = gifts, muskets, rations and transport
Transport = canoes and animals

Animals = horses and camels

Artifacts = trinkets, objects and curios

You = the player

Explorer = your character

Discover = first encounter

Encounter = approach or retreat (inhabited city), search or pass by (abandoned city)
Enter = approach or search

Collection = assorted or mixed

Young Noble who is a scholar and an aspirant to the throne = any combination of these terms applies to him

Rules Lawyer = annoying person who risks incurring the wrath of the game moderator and being turned into a newt.

Moderators Note:
Some players may insist on knowing what the unreadable inscription in section 8 says. Explain to them that it can not be read, due to being unreadable. If they persist in wanting to know, say you must get your notes, go outside, and practice a Tarzan yell. Come back in, and tell them the inscription is actually both parts of the long-forgotten Third Riddle of the Sphinx, as follows:

Question: What goes “Snap, Crackle, Ahh-eeyah-eeyah, eeyah-eeyah”?

Answer: Edgar Rice Krispies!

This should discourage further inquiry. If not, treat player as ‘Rules Lawyer’ in the Table of Definitions.
PAGE
15

