

GURPS[®]

Fourth Edition

INFINITE WORLDS[™] COLLEGIO JANUARI[™]

Written by **KENNETH HITE**

Edited by **NIKOLA VRTIS**

Illustrated by **DAN SMITH**

An e23 Sourcebook for GURPS[®]

STEVE JACKSON GAMES

Stock #37-0606

Version 1.0 – June, 2008

CONTENTS

INTRODUCTION	3	Jonbar Ritual (VH)	8	Labyrinthus Mundorum	9
Quae Terra?	3	<i>Spells for Enchantment</i>	8	Curragh of Bran	9
About the Author	3	MAGIC ITEMS	9	SAVING WORLDS	10
COLLEGE OF JANUS	4	Clavis Mundi	9	ORDER OF	
HARVESTING MANA	4	Mappamondi	9	ST. EUSTATHIUS	10
<i>Some Sample Ashlars</i>	5			ST. EUSTATHIUS OF ROME	11
JANUS	5			CHARACTER TEMPLATES	11
THE JANICULUM	6			Knight of St. Eustathius	11
CHARACTER TEMPLATE	6			Herlechine Horse	11
Collegio Magus	6			CAMPAIGN	
SPELLS OF JANUS	7			ASSUMPTIONS	12
Beacon	7			PARAMETERS	12
Planar Visit (VH)	7			PARAPHYSICS	12
Plane Shift Other (VH)	7			CHARACTERS	12
Seek Gate	7			GENRE AND MODE	12
Scry Gate	8			INDEX	13
Control Gate	8				
Create Gate (VH)	8				

About GURPS

Steve Jackson Games is committed to full support of **GURPS** players. Our address is SJ Games, P.O. Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! We can also be reached by e-mail: info@sjgames.com. Resources include:

Pyramid (www.sjgames.com/pyramid). Our online magazine includes new **GURPS** rules and articles. It also covers the **d20** system, *Ars Magica*, *BESM*, *Call of Cthulhu*, and many more top games – and other Steve Jackson Games releases like *Illuminati*, *Car Wars*, *Transhuman Space*, and more. *Pyramid* subscribers also get opportunities to playtest new **GURPS** books!

New supplements and adventures. **GURPS** continues to grow, and we'll be happy to let you know what's new. For a current catalog, send us a legal-sized SASE, or just visit www.warehouse23.com.

e23. Our e-publishing division offers **GURPS** adventures, play aids, and support not available anywhere else! Just head over to e23.sjgames.com.

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata sheets for all **GURPS** releases, including this book, are available on our website – see below.

Internet. Visit us on the World Wide Web at www.sjgames.com for errata, updates, Q&A, and much more. To discuss **GURPS** with SJ Games staff and fellow gamers, come to our forums at forums.sjgames.com. The **GURPS Infinite Worlds: Collegio Januari** web page is www.sjgames.com/gurps/books/collegiojanuari.

Bibliographies. Many of our books have extensive bibliographies, and we're putting them online – with links to let you buy the books that interest you! Go to the book's web page and look for the "Bibliography" link.

Rules and statistics in this book are specifically for the **GURPS Basic Set, Fourth Edition**. Page references that begin with B refer to that book, not this one.

GURPS System Design ■ STEVE JACKSON
GURPS Line Editor ■ SEAN PUNCH
 Indexer ■ NIKOLA VRTIS
 Page Design ■ PHIL REED and
 JUSTIN DE WITT

Managing Editor ■ PHIL REED
 Art Director ■ WILL SCHOONOVER
 Production Artist ■ NIKOLA VRTIS
 Prepress Checker ■ PHIL REED

Marketing Director ■ PAUL CHAPMAN
 Director of Sales ■ ROSS JEPSON
 Errata Coordinator ■ ANDY VETROMILE
GURPS FAQ Maintainer ■ MOLOKH

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid*, *Infinite Worlds*, *Collegio Januari*, e23, and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license. **GURPS Infinite Worlds: Collegio Januari** is copyright © 2008 by Steve Jackson Games Incorporated. All rights reserved. Some art copyright Clipart.com.

The scanning, uploading, and distribution of this material via the Internet or via any other means without the permission of the publisher is illegal, and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the author's rights is appreciated.

INTRODUCTION

In a world lit only by fire, knights clash on muddy battlefields to decide ownership of a hundred acres of land, and priests bicker in darkened abbeys about the precise meaning of a single sentence. Everywhere, men and women are locked into a great chain of being by their birth and their stars, toiling in the fields or sweating in their armor. Everywhere, that is, except within the halls of Janus.

Here, the scholars know that more worlds exist than just the one presented to mankind by God. They know there are bright gems for the taking, and whole libraries of lost lore to study. They know that knowledge is power, and they have devoted their lives to both. Do they seek to remake the world, healing and raising it up, bathed in the light of golden possibilities? Or to rule all the worlds as magical overlords, harnessing all the kingdoms of all the worlds to their chariot? The doors of Janus swing both ways . . .

Infinite Worlds: Collegio Januari is a medieval fantasy campaign frame for crossworld adventure, centered on a small magical conclave, the Collegio Januari (the College of Janus). With the secret arts conveyed to them by Janus himself when the ancient empires passed through his gates to their doom, the Collegio seeks out other worlds and the knowledge and power therein.

QUAE TERRA?

The proper names and some of the legends and lore in this campaign frame come from Earth history, so slipping this setting into any historical fantasy milieu is relatively simple. However, the Collegio Januari is designed to mesh snugly with any fantasy world that has wizards and knights. (In a pinch, the Game Master can leave out the knights.) Just

*There were boundless,
unforeseeable realms, planet on
planet, universe on universe, to
which we might attain, and
among whose prodigies and
marvels we could dwell or
wander indefinitely.*

– Clark Ashton Smith,
“The City of the
Singing Flame”

change the names to whatever “lost god of the old empire” and “mysterious huntsman knight” seem appropriate.

The Collegio on Earth

If you decide to set the Collegio in Earth history, it fits relatively well into any time between around 600 A.D., with the revival of monastic learning in Western Europe, and 1700, when secular knowledge starts really outpacing clerical knowledge openly, and when secret societies of wizards start seeming silly enough that people invent Freemasonry instead. The Order of St. Eustathius is a slightly more awkward fit; the great era of the knightly orders only starts going around 1100, and the last hurrah of the armored knight is on Bosworth Field in 1485. Some time in the 1200s would be eminently workable for both.

However, knightly orders remain in existence to this day; the Hospitaller Knights of St. John, for example, still run an ambulance service and are recognized as a sovereign nation by many countries. (Some conspiracy theorists believe they’re a CIA front, as well.) There’s no reason you couldn’t turn the Collegio Januari into a secretive order of ritual magicians like the Mermetic Order of the Golden Dawn, and the Order of St. Eustathius into a vengeful, globetrotting special ops force like the Special Air Service.

The Janiculum would be located in Switzerland or the Italian Alps, or perhaps the Pyrenees or somewhere in an obscure Balkan valley. It should be near a main road, to allow its scouts to find something adventurous to do without a lot of tedious traveling, but not close enough to a major city that it gets embroiled in petty local politics.

ABOUT THE AUTHOR

Kenneth Hite lives in Chicago, a monarchical city-state impinging on many strange and wondrous dimensions. Every so often, he writes users’ manuals and field guides to such, including *GURPS Infinite Worlds*, *Adventures Into Darkness*, and *Trail of Cthulhu*. He records his more theoretical and exploratory notes in “Suppressed Transmission,” in Pyramid magazine. He has been assigned a cat, who along with his wife, Sheila, keeps his Ashlar secure.

Roman iconography depicted Janus as a god with two faces (joined at the back of the head) looking in each direction. In some carvings, Janus wears a wide-brimmed hat; often, one face is clean-shaven and one is bearded. This is Janus Bifrons (“two-faced”). Other cognomens for Janus include Janus Geminus (“the twin”), Janus Consivius (“he who plants”), Janus Patulcius (“the opener of doors”), Janus Clusivus (“the closer of doors”), and Janus Quadrifons (“four-faced,” lord of the four corners of the earth).

The oak is Janus’ sacred tree. He is represented with a staff and a key or a gate. Janus’ holy days were January 1 and, to a lesser extent, the first of all months. January, of course, was his

holy month, and his main feast was the Agonia or Agonalia on January 9. Janus’ other feast was the Portunalia, on August 17. The Collegio celebrates both feasts with banquets, magical contests, and similar revels.

Certain scholars have identified Janus as the future destiny of Jupiter; or as another identity of Cronus, god of time; Juvenal and Herodian knew that he was the first and last of the gods. In some sense, he personifies the Old Gods; as Janus Pater he was even revered as the “god of the gods.” All the gods must pass through Janus’ gates, after all, and he must remain behind to close and lock them at the end of things.

THE JANICULUM

The headquarters of the Collegio is a large walled compound on a solid shelf of rock fed by a number of mountain springs. Inside the Janiculum are chambers for the mages, barracks for the staff, refectories and banquet halls, great and small kitchens, a crypt for dead members, a vegetable garden, workrooms and laboratories, and the finest library in the world. (Many of the books are printed books from other worlds, of course.) The Janiculum is stoutly defended

with high walls, magical traps, and arcane devices from other worlds. (The GM decides if these include Gatling lasers and force fields, or more conventional weapons, or simply odd magitech from other sorcerous realities.) It has a substantial arsenal with all manner of weapons in it, and plentiful stores of food against a siege or a long winter. There is no chapel, only a fane to Janus – this will appall any right-thinking visitors from a Christian kingdom, if they happen to notice it.

CHARACTER TEMPLATE

COLLEGIO MAGUS

118 points

This template gives a general guideline for Collegio magi; they will vary as much as any magi do, of course. The spell list is a very basic curriculum, the minimum spells needed to learn Plane Shift, which is a spell known only to the College in this setting. (Or, if the GM already has magi Plane Shifting around to the Astral or Elemental planes, only the Collegio knows about parallel worlds, and knows the spells for travel to them.) The Secret implies that Janus worship is both secret and shameful, as it would be in medieval Europe. In polytheistic settings, the GM may wish to imply that Janus or the College has an unsavory reputation, or remove the Secret (and raise the total points by 10). The GM may also want to consult the Cabalist template (see *Infinite Worlds*, pp. 195-196) for another world-hopping mage model.

Attributes: ST 9 [-10]; DX 10 [0]; IQ 13 [60]; HT 11 [10].

Secondary Characteristics: Damage 1d-2/1d-1; BL 16 lbs.; HP 10 [0]; Will 13 [0]; Per 10 [-15]; FP 13 [6]; Basic Speed 5.25 [0]; Basic Move 5 [0].

Advantages: Latin: Spoken (Accented)/Written (Native) [5]; Magery 1 [15]; and Patron (Collegio Januari, 12 or less; minimal intervention) [15]; • Two of Eidetic Memory [5], Language: Spoken (Accented)/Written (Native) [5], Reputation [5], Single-Minded [5], Status 1 [5], Versatile [5], or Will+1 [5].

Disadvantages: Duty (The Collegio, 12 or less) [-10] and Secret (Janus worshiper) [-10]; • -30 points chosen from among Absent-Mindedness [-15], Bad Sight [-25], Bad Temper

[-10*], Compulsive Behavior [-5, -10, -15*], Curious [-5*], Gluttony [-5*], Oblivious [-5], Obsession [-5 or -10*], Sense of Duty [-2 to -15], Shyness [-5 to -20], Stubbornness [-5], or Weirdness Magnet [-15].

Primary Skills: Thaumatology (VH) IQ [4]-13†.

Secondary Skills: History (any) (H) IQ [4]-13 and Research/TL3 (A) IQ [2]-13; • Five of Games (Magical challenges) (E) IQ+1 [2]-14; Hidden Lore (any) or Occultism, both (A) IQ [2]-13; Astronomy/TL3 (Observational), Expert Skill (any), Mathematics (any), Naturalist, or Theology (Roman or other), all (H) IQ-1 [2]-12; Alchemy (VH) IQ-2 [2]-11; or Dreaming or Meditation, both Will-1 (H) [2]-12.

Background Skills: One of Knife (E) DX+1 [2]-11; Riding (any), Shortsword, or Staff, all (A) DX [2]-10.

Basic Spells: Counterspell, Ignite Fire, Lend Energy, Light, Purify Air, Seek Earth, Seeker, Seek Water, Sense Foes, and Shield, all (H) IQ-1 [1]-12†.

Spells of Janus: Planar Summons (H) IQ+1 [4]-14† and Plane Shift (VH) IQ [4]-13† for the Collegio’s home Earth and for four other worlds.

* Multiplied for self-control number; see p. B120.

† +1 for Magery.

Once a mage of the Collegio gazes upon a world’s Ashlar with magical eyes, he knows it.

INDEX

Ashlars, 4-5; *samples*, 5.
Beacon spell, 7.
Campaign assumptions, 12.
Character templates, 6, 11.
Claiming worlds for St. Eustathius, 10.
Clavis Mundi, 9.
College of Janus, 4-9; *headquarters*, 6.
Collegio Januari, 4-9; *headquarters*, 6.
Collegio magus template, 6.
Control Gate spell, 8.
Create Gate spell, 8.
Curragh of Bran, 9.

GURPS Alternate Earths 2, 5; *Autoduel*, 5; *Infinite Worlds*, 4-7, 12; *Infinite Worlds: Lost Worlds*, 5; *WWII: Weird War II*, 5.
Harvesting mana, 4-5, 8.
Herlechine horses, 10-11; *template*, 11.
Janiculum, 6.
Janus, 5.
Jonbar Ritual, 8.
Knights of St. Eustathius, 10-11; *template*, 11.
Labyrinthus Mundorum, 9.

Magic items, 9.
Mappamondi, 9.
Order of St. Eustathius, 10-11.
Planar Visit spell, 7.
Plane Shift Other spell, 7.
Saving worlds, 10.
Scry Gate spell, 8.
Seek Gate spell, 7-8.
Spells for enchantment, 8.
Spells of Janus, 7-8.
St. Eustathius of Rome, 10, 11.
Using in a historical fantasy setting, 3.

STUCK FOR AN ADVENTURE? NO PROBLEM.

**e23 sells high-quality game adventures
and supplements in PDF format.**

-
- Get complete sample adventures free for *GURPS*, *In Nomine*, and *Traveller*!
 - PDFs from the major players in online publishing: Ronin Arts, Ken Hite, Atlas Games, and 01 Games.
 - New gems from up-and-coming publishers, like Atomic Sock Monkey Press and Expeditionary Retreat Press.
 - Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
 - Fully searchable files of *GURPS Fourth Edition* supplements.
 - Original material for *Transhuman Space* and *In Nomine*, with new *GURPS* supplements from Sean Punch, William Stoddard, David Pulver, and Phil Masters!
 - Buy it once, have it always. Download your purchases again whenever you need to.

Download ● Print ● Play
STEVE JACKSON GAMES

e23 is part of Warehouse 23, the online store at Steve Jackson Games. Warehouse 23 is also the official Internet retailer for Dork Storm Press, Atlas Games, e23 is part of Warehouse 23, the online store at Steve Jackson Games. Warehouse 23 is also the official Internet retailer for Dork Storm Press, Atlas Games, and many other publishers. Visit us today at www.warehouse23.com for all your game STUFF!