

Steaming Sea

Arcadian Ocean

0 240 miles

Map Legend

Cartography by Robert Lazzaretti

Dwarf

Elf

Human

Half-Orc

Half-Elf

Gnome

Halfling

Azlanti

Chelaxian

Garundi

Kellid

Mwangi

Taldan

Keleshite

Tian

Ulfen

Varisian

Vudrani

Religious Symbols

Abadar

Aroden

Asmodeus

Calistria

Cayden Cailean

Desna

Erastil

Gorum

Gozreh

Iomedae

Irori

Lamashtu

Nethys

Norgorber

Pharasma

Rovagug

Sarenrae

Shelyn

Torag

Urgathoa

Zon-Kuthon

Acadamae

Castle Korvosa

The Heights

Midland

North Point

MONTLARON
JEGGARE

SAINT ALIKA
THE MARTYR

KEYRA PALIN

FIELD MARSHAL
JAKTHION KORVOSA

3)

