

FANTASY INVESTIGATION BUREAU

Yggdrasil (ig-drah-sil), the World Tree, lies at the center of the universe of Norse mythology. An eagle with a hawk perched on its beak sits at the top of the tree. A dragon lives at the bottom, chewing at Yggdrasil's roots. A busybody squirrel named Ratatosk carries insults back and forth between the two and shares the giant ash tree with deer and goats that leap among its branches.

Yggdrasil has three roots. Each root reaches into one of the three worlds of Norse mythology and is fed by a magic spring.

Field Notes from The Entirely True Story of the Unbelievable FIB

Asgard is the world of the gods. There are twelve gods and thirteen goddesses. They live in their halls in their great city,

surrounded by its wall. The wall protects the gods from their foes, the giants, who live across the river that never freezes in Jotunheim.

Midgard is the world of mortals. Bifrost, the rainbow bridge, connects Midgard to Asgard. Midgard is also home to the Midgard Serpent, a terrible monster that lives in the oceans of the world and is so large that it circles Midgard and bites its own tail.

Niflheim (niffle-hame) is the cold and misty world of the dead. Nidhog the dragon lives there, gnawing on the bottommost root of Yggdrasil. The queen of the dead lives there, too, with her hound Garm in her hall beyond the nine frozen rivers.

Traditionally, the three worlds are divided into nine regions. Because there are different versions of the myths, there are different interpretations of how these regions are arranged across the three worlds. For example, many storytellers place Jotunheim, the region where the giants live, on Midgard. In the world of The Unbelievable FIB, Jotunheim is placed on Asgard because it makes sense for the magical creatures to be located on a world other than ours.

FANTACY INITATIO

Huginn (hoog-in) Jotunheim (yot-oon-hame)	One of Odin's two ravens; his name means thought. The region of Asgard where the Jotuns, or giants, live.		
Jotuns (yot-oons)		Giants. Thor's magic hammer; crafted by the dwarves, Thor's migic hammer; and always returns to	
Mjollnir (myoll-nea		it always into	
IVIC		One of Odin's two ravene, memory. A dragon that lives in Niffheim and chews	
Nidhog (nid-hog)		on Yggdrashe	
Norns		Also called the Fates; three women who live where Yggdrasil's root reaches into Asgard; they tend Yggdrasil and can see the future.	1
Odin (oh-din)			n

Ragnorak (rag-na-rock)	A prophesized war between the gods and the giants in which the gods will sacrifice the giants in which the gods will sacrifice themselves to abolish evil from the world. A busybody squirrel who runs up and down Yggdrasil. One of Loki's children; an eight-legged horse			
Ratatosk (rat-ah-tosk)				
Sleipnir (slape-near)	capable of great 1			
Thor	tempter masks a more gentle side. Fit decenter tempter tempt			
Valhalla (val-hal-al	n)	trained to figure		
Well of Wisdom		Yggdrasii tottes the Spring of Mimir.		
Ygg (ig-	<mark>drasil</mark> dra-sil)	1 Midratus and		
it iin				