

The wilderness presents the historians of the Core with one of the most intractable dilemmas they face. The last thing a historian like me wants to do is to talk about trees, let alone walk among them. However, to understand our history one must understand the wilderness from which we arose. The wilderness is both the boon and bane of our civilisation. It has proved to be our greatest ally. However, if we continue to grow in our ignorance of it, and preserve the current imbalance, then it will become our greatest enemy."

- Dali Karr, Frilin Historian

"What do we need to survive? Orpee? Don't he so foolish. Orpee is but a full stop at the end of a sentence. We are a part of the natural world. We rely on it to survive, yet it needs us not."

- Ghug, enslaved Throl Elder upon seeing the Core for the first time

The inhabitants of the wilderness are more numerous and impressive than most imagine. While our scientists marvel at their inventions, they do not see the humble creatures that have already achieved the same result, much more efficiently, many generations before. Our achievements require much more effort than is necessary as we reinvent the wheel with every invention. By not taking the time to place natural achievements into out designs and plans, we are cutting off our mind in spite of our fear.

"I believe that we are destined to be the masters of Naakinis and that the many inhabitants of the wild hold the key to our success. We must learn to tap their potential. We are parasites and not participants in our world, While we remain so we are but pale reflections of even the smallest Kaïnasian plant or animal."

- Thag'll, Yaki explorer and war chief

Learn from the whispers in your mind. Feel free to listen with caution but never forget that ignorance is an undefeatable

foe."

- K'Thuk, Aran Beast of the Zin called Ha'agr

Credits

MECHANICAL DREAM CREATORS

Pogzu&Frands

WRITING

Benjamin Paquette, Luke Walker and Conan

TRANSLATOR

Matthew Lipscombe, Érick N. Bouchard

Jennifor Mierau, Jean-Philippe Gaudet and

Sophie Benmouyal

OIL ART: FULL PAGE, JOBS AND CREATURES

Youn Laroux

DRY PASTEL: FULL PAGE AND BOOK COVER

Donald Caron

DRY PASTEL: FAUNA&FLORA AND CREATURES

Jean-François Ferland

WILDERNESS COVER: DESIGNED&CREATED

Tommy Assalin

BOOK LAYOUT, DESIGN AND TYPESETTING

Francis Larose

PRODUCED AND PUBLISHED BY

SteamLogic Editions Inc. 645 Wellington#404

Montréal, Québec

H3C 1T2 Steamlogic can be reached through the internet

www.steamlogic.com

info@steamlogic.com

Product #: SLG-B001 Wilderness Bestiary

Dépôt Légaux : Juin 2003 Bibliothèque Nationnal du Québec National Library of Canada

ISBN: 0-9730158-5-7

ALPHA PRINT: IMPRIMÉ AU CANADA

BELONGING US

INTRO TO CREATURES P.12

CREATURES

P.18
P.19
P.85
P.20
P.21
P.22
P.23
P.25
P.26
P.27
P.28
P.29
P.30
P.31
P.33
P.34
P.35
P.36
P.37
P.38
P.39
P.41
P.43
P.44
P.45
P.46
P.47
P.48,
P.49
P.51
P.53
P.55
P.57
P.59
P.60

TOMP TOMP HOUSE,

P.80

THE WEAVING AJ

Wilderhess Bestian REAM

VARKER,	P.61
VENGHEE,	P.63
VOLORN,	P.64
XOKI,	P.65
DANCER,	P.66
MUSICIAN,	P.67
JOBS	
BRUTABAGA,	P.68
HUNTER,	P.70
SHEPHERD,	P.72
FAUNA	
CHUNICHUNKA,	P.74
KALLALABRA BIRD,	P.75
MOGLEE,	P.75
MORPHANDER,	P.76
OSHIAPUT,	P.77
SINJINI,	P.79
SQUAZMEETO,	P.80
FLORA	
DEWBELA,	P.74
HAGGARD TRAPS,	P.74
MOLIMARCS,	P.76
MONTRO,	P.76
NOSOS MUSHROOMS,	P.77
PRAHNAS,	P.77
RIPERANIO,	P.78
SARGADIUM,	P.78
SCAFFETA TREE,	P.78
STARWEB,	P.79

WILDERNESS INTRODUCTION	P.82	
THE WILDERNESS: ITS HABITANTS	P.84	LEGAL STUFF:
THE CAMS	P.85	© 2002, SteamLogic Editions Inc. All
THE WILDERNESS: TRAVELING	P.86	rights reserved. Reproduction without
THE WILDERNESS: THE ENCLAVE	P.87	the written permission of the publishers
THE WILDERNESS: ATMOSPHERE	P.88	is expressly forbidden, except for the
BRUTABAGA SYSTEM	P.90	purposes of reviews, and for blank
HUNTER SYSTEM	P.94	character sheets, which may be
SHEPHERD SYSTEM	P.97	reproduced for personnal use only.
BAZAAR OF WONDER	P.100	SteamLogic and Mechanical Dream are
CREATURES SHEET 1	P.110	registered trademarks of SteamLogic
CREATURES SHEET 2	P.111	Editions Inc. All rights reserved.
INDEX	P.112	All characters, names, places, and text
		herein are copyrighted by SteamLogic
		Editions Inc.
		The mention of or reference to any
		company or product is not a challenge
		to the trademard or copyrigths
		concerned.
		Any (s) Similarities to character,
		situations, institutions, corporations, etc.

(without satirical intent) are

coincidental.

Merci À / Thanks to:

Tout le monde! All our supporters. Luke Walker : It impossible to say how mush I thank you! -f. For Sam, Cheer up! Luke didn't have talked about these creatures for nothing. And you are not the only one who endure that. We have many friend who heard the same thing:). Thx to Monié-Montrevel: cé sûrement un grand coin que je ne connais pas, mais qu'elle m'apprécie beaucoup. Merci à Pagzuton roman va être cool :). TITI pour être TITI. Thx to Jean Renaud. Yves Larose and Normand Richard, all have put to many effort to be left from thx. Gab Varin and Quadriscan... etc etc. ho!, j'allais oublier : Marie-Hélène (brosse de gaspé), té loin, pi je suis tout seul, jmennuis. Thank all, be right back with funny "thx things" on the 13 wheels book! And to all I forget!

BELON BELONGING US

Solunos Kane looked out the window of the transport. Soft, green light filtered down between the gargantuan Kioux trees that surrounded them. Warm yellow-green fingers of light drifted through leaves large enough to cover a city block, illuminating the smaller Kaïnasian trees that sprouted up around the kilometer wide roots of the kioux.

In the distance a large Malekorus moved through the forest, stopping and chewing on small trees as it made its ponderous way among the kioux. The mile tall beast's thick neck was wreathed with flying Tepaniis—the small birds nesting in the folds of its skin.

Looking at the nearby root of a kioux, Solunos could not help but feel small. Insignificant. The Gnath moved away from the window and returned to his seat. Why am 1 here? He thought to himself.

It was obvious really. As far as CODS was concerned, he. Solunos Kane, was expendable. In all his time working in the metropolis of Khaï-Bhek he had never been promoted. Not once had he done more than the Central Orpee Distribution System had required of him as an independent advisor. So when they needed someone to travel with the new colony's initial orpee supply for the laborers building the first plates, he had been considered expendable enough. He had nothing to do on the trip. Solely hired as a watchhound—to make sure that the orpee arrived at its required location. Not one

consideration for his skills as a sociologist, even though the head of department had claimed that he'd be in charge of aiding with the organization of the new CODS office in the colony. But Solunos knew better. He had been listening to the Media announcements just before leaving...

'Spek!'

Dalsic Tess' voice echoed throughout the transport. Snapping out of his reverie, Solunos noticed that the large Volkoï was leaning over a hatchway that he presumed led into the engine room. Dalsic was a Walker of the second Sphere, a much-respected Echo within the Core. A small gray and black head popped up through the portal.

'Wazzupa Boss?'

Dalsic reached down and hauled the Odwoane out of the hatch.

'Why have we stopped?' he enquired.

Spek shrugged, his odd pupiless eyes blinking.

'Wouldn't have a clue. Reckon we've hit somethin' that caused the treads to get caught. That would then have caused the internal axle to bend and the main generator has overheated. But I could be wrong. It might have been a faulty main...'

Dalsic took a deep breath and let Spek down.

'Just fix it And quickly! We have a bay full of Orpee that must get to Menal as soon as possible.'

The large reptilian Volkoi's arms clenched as he reached into a pouch on his belt and pulled out a small tablet. Spek watched curiously – his eyes following the tablet's journey up to Dalsic's fanged maw. Noticing that the Odwoane was still there, Dalsic swung his tail around.

'That means NOW!' He roared as his tail knocked the smaller creature back down the hatch, the sounds of metal being knocked around rising up from the hatch.

Solunos watched as Dalsic returned to the front cockpit of the transport. That was the other problem. He had been assigned to a vessel being run by Echoes.

So far, the entire trip had been under the aegis of Ninque Mellos, an Inaïs Overlord.

Tall and beautiful, Ninque was a ruthless one. Unlike many of her kind, Ninque had shown that she was just as manipulative as any Gnath, and her gray and gold

colored skin was
evidence of her adaptation to
upper city life. Throughout the
journey, Ninque had instructed the others
of their various duties while completely
ignoring Solunos. She had made it clear from
the beginning that he was simply a nuisance, and
that she would appreciate it if he kept out of the
crew's way for the entirety of the trip.

Elina, the Yaki Guardian, had sneered at him a couple of times and bluntly stated that she was here to guard the cargo, not him. The only member who had shown any interest in him had been the Zin, Ko'san. The short muscular creature regularly checked on him and had even been civil towards him on occasion. The Zins were not renowned for their social skills, which disturbed Solunos.

Now they were trapped somewhere in the wilderness, the transport dwarfed by the towering Kioux trees. Solunos looked out the window again. The nearest Kioux he estimated to be about four to five miles in height and a good mile and a half in diameter. A young tree compared to its neighbor about four miles away. The Gnath sighed to himself as he looked outside. Ninque was currently giving orders to the Echoes. Solunos realized he didn't care.

'Emanué, what has happened exactly?'

Ninque's dark black eyes bored into the Nayan Pilot's skull. Emanué grinned.

'Well, Commander, it would appear that the engine has

burned out. Spek is the one you really want to talk to.' He shrugged lightly, 'All I can say is that there hadn't been anything in the front of us – so I'm guessing that Edan, the Engineer from the second station, really pushed this poor thing on his last run to Oce.'

Dalsic growled. 'When I get my hands on that idiot...'

'Dalsic!' Ninque turned her gaze on the Volkoï, 'That's quite enough. Why don't you and Elina scout out a perimeter around the transport. I'll wait for Spek's report here. Emanué?'

The Nayan stood up and saluted.

'Yes Commander?'

'Stop being an idiot and make yourself useful. Go down to the engine room and help Spek.'

Emanué's shoulders sagged visibly.

'Alright.'

Following Dalsic out of the cockpit, Ninque looked over to where Solunos sat in his seat, looking out the porthole. She walked over to him.

'I don't want to have to be worrying about anything, Gnath. Make sure you stay aboard the transport; I don't want you wandering off. Do you understand me?'

The Gnath picked at the skin on the edge of his skull plate then sneered at her.

'As you wish.'

Ninque frowned and walked towards the cots at the back

of the transport, where Ko'san lay in meditation.

'What is it that you wish of me?' The Zïn spoke without even opening his eyes.

'Not much,' Ninque's tone of voice altered to one of respect, 'I just wondered if you'd be able to aid Dalsic and Elina outside. Unless you want to baby-sit the Gnath over there.'

Ko'san chuckled.

'Not particularly. I shall go outside and help the Walker and the Guardian.'

'Thank-you, Ko'san.' Ninque stepped aside as Ko'san gracefully jumped out of the hammock and padded across the room to the exit, his large claws clicking on the metal floor. I hope we get out of here soon, she thought to herself as her fingers traced the angry scar on the underside of one arm; I hate the wilderness...

Dalsic leapt from the top of the ladder down to the forest floor below. There was a crunch as he crushed several small insect husks that had gathered around an abandoned nest. Looking around the area he watched as a family of Tipits scampered into the nearby undergrowth, the small creatures screeching angrily at him for disturbing them.

Chuckling to himself, he began to breathe lightly while the medicine he had taken diffused itself throughout his body, calming the tension while still sharpening his senses. Elina gracefully clambered down the ladder, her soft hooves barely disturbing the nest. Remaining quiet,

the Guardian walked over to where Dalsic was concentrating. She waited patiently while he quietly sensed the movement of eflow throughout the area.

Taking another breath, Dalsic allowed the eflow to enter his body. When he exhaled his senses moved out with it, coasting along the ether and surrounding him. Behind his closed eyes he first saw the grayish image of himself and Elina, Ko'san quietly approaching, then color began to bleed into the image. First he noticed the large transport; its sharp pointed nose gradually flowed into the organic shape of its chassis. Ninque was sitting in the cockpit, writing into her journal-I hate being trapped in the wilderness-he chuckled and allowed his senses to move on. The Gnath was still seated in his chair, watching them through the porthole. Spek and Emanué stood over the burnt out motor of the transport, methodically inspecting each segment of the engine as their powers gradually revealed the problem.

Further beyond his position, the Tipits scampered up a nearby Kaïnasian tree where a Knocker Lizard was burrowing a nest for itself; further on to the sleeping form of a Naakinis Gradiitch, the large herbivorous hog grunted in its sleep. Then something moved through the trees, faster than he could sense, a hole in the air. It was leaking eflow, as if somehow bleeding; it leapt from tree to tree, closer to where they were.

'Something approaches.' He warned.

Elina looked around, drawing her sword and raising the spines on her Armor. 'Dalsic, where is it coming from?

'Soféwards' He pointed in the direction of the approaching creature. 'Be careful. I can't see it but it appears to be wounded, so that may make it more hostile than normal.'

Turning to look where Dalsic pointed, Elina sharpened her senses, using her Gift of enhanced awareness. The leaves of the trees moved lightly in a gentle breeze. Moving swiftly, she ran up the side of the transport, which blocked her line of sight, using her powers to grip the surface with her hooves. Soon she was standing on the top of the vehicle, looking out over the tops of the Kaïnasian trees, to the giant Kioux trunk that rose from the forest center. The smaller trees resembled a growth of weeds and moss next to the gnarled trunk of the Kioux.

Looking through the leaves of the trees, she tried to spot any approaching creatures.

'What am I looking for?' She called out.

'I can't tell-it is leaking eflow, which makes it hard for me to distinguish what it is. It's stopped. About sixty feet from you.'

Elina looked into the foliage that surrounded her.

'I can't see anything.

'It's right there - right in front of you.'

She looked closer. There was something in the trees in front of her, a kind of patch of color on one of the branches. Whatever it was could change its color to blend with its surroundings. She raised her left arm. Sixty feet. She wasn't certain that the needles in the left arm of her

Armor could be propelled that far, even with her preternatural muscle control. She tried to make out the creature's shape—it seemed almost star-like in pattern. Yet the details were too difficult to make out. Then an eye became visible. Yellow and cold, it looked at her and she could see a hunger in that eye. An intense desire emanated from it reaching out to her across the distance between them. Then the eye gazed upon the transport, it seemed to widen and then the creature leapt back into the woods.

'It seems to have gone.' She called out.

Ko'san moved closer to the transport.

'I am concerned. I could sense a need from it. It hungers for eflow.'

Dalsic nodded. 'I can feel that as well. It bleeds eflow faster than most creatures. It needs to draw its eflow from a source, but somehow there is something different—but I couldn't make out what it was.'

'How do you mean?' Elina asked, climbing down from the roof of the transport.

'I'm not too sure yet... It left before I could ascertain its place in the ecology here. But I am certain that the orpee we have on board will be too much of a temptation for it to leave alone. I am going to suggest to Ninque that we aim to be gone before Dreamfall. It won't follow us too far from this spot.'

Elina nodded in understanding while Ko'san simply looked on impassively. Dalsic never mentioned the reason it wouldn't travel too far through the forest. He had sensed it briefly in the movement and caution of the creature. It had a nest somewhere, and it was hunting for food. They had moved right into its hunting grounds. He could only hope that the damage to the engine wasn't too serious.

0 0 0

Spek wiped some grease from his skinny metallic arms.

'It's more serious than I thought.' He grinned.

Ninque tried to restrain her impatience.

'And this is reason to celebrate because?'

The Odwoane blinked in confusion.

'Because it gives me something to fix.' He replied in a tone that suggested the answer had been obvious from the beginning.

Ninque threw her hands into the air and swore.

'Well then how long will it take to fix?'

Spek considered this for a moment.

'Hmmm. Considering I have no tools, no supplies and no materials for a serious overhaul. I guess I could jury rig something, especially to fix the overheating. But then that would require...'

'Spek...' Dalsic sounded impatient.

'I'd say at least ten hours. The entire engine has to be cleaned out. There was a faulty part placed in the main combustion chamber-probably broke not too long ago and they've just shoved the first piece they could find...'

This is intolerable! Why hadn't you noticed this problem until now?' Ninque was almost screaming, her skin brightening around the cheeks and arms, a grayish burgundy color.

Spek edged towards the hatch in the floor.

'We had to depart too quickly for me to check. What am I supposed to do? Take this thing apart while it's moving? Get a grip!'

The others all remained quiet waiting to see what would happen.

Ninque glared at the Odwoane. Spek adjusted his stance and stood his ground stubbornly.

'What this comes down to, Ninque Mellos, is that you are still inexperienced-'

'Inexperienced!' Everyone could feel the eflow shift as Ninque called forth the authority of her Echo. 'I am an Overlord of the second Sphere you arrogant little creature! If you and your brethren had performed your jobs properly we would not be here now!'

Spek remained non-plussed, even though Ninque's energy made even Dalsic bow his head in respect. Only Ninque felt the subtle shift of eflow away from the Odwoane.

'Let's get just one thing straight,' Spek began to say crossing his arms, 'You need me. It is as simple as that. I can always leave and walk home while you rot here. Now. If you had done your job effectively we'd have found out this problem before leaving Khaï-Bhek. But no. You wanted to get through this all as quickly as possible. And now here we are.'

As Ninque looked at the glowing red eyes of the Odwoane, she could hear another voice in her head... You have no idea what you are dealing with, the voice in her head seemed to say. Ninque collapsed into a seat, allowing the aura of authority to fade away.

Guessing that he was no longer required, Spek walked back to the hatch in the floor and began to climb down.

Coughing quietly, Dalsic walked over to Ninque.

'I'd recommend that we be vigilant this evening. There is something out there that is hungry, and with the Dream due to set in a few hours, I wouldn't want to take too many chances.'

Ninque looked around.

'Very well, no one leaves the transport. We'll set up warder lights around the perimeter of the vehicle—you, Elina and Ko'san can alternate watches. Kane!' Solunos looked up from his notes.

'Mmm?'

'Don't go anywhere without seeing me first. I don't want you causing any trouble for me. Understand?'

Looking at the Inaïs, Solunos felt the beginning pangs of anger build in his throat. Swallowing them down he shrugged.

'I wouldn't want to be a nuisance,' he began to say.

'Well it's a bit late for that. But not as if you really had any say either. Just stay in that seat unless you absolutely must move.' Ninque then turned her attention away assuming that the matter was finished. Solunos simply turned back to the porthole and watched as the fingers of light beaming through the leaves of the two nearby kioux lengthened with the slow movement of the Pendulum to the east.

0 0 0

Elina covered her mouth as she lit the Zol'gahio torches, the acrid smell of the burning root was almost overpowering. Dalsic had been adamant that they use the cheap torches to keep the Dream at bay, explaining that the e-torches would only attract the beasts outside to the transport. Once she had lit the eighth torch, Elina stood back to observe her handiwork. The light had almost completely faded. She could see a faint glow above in the leaves that hung in the sky, but the forest around her was already

a black shadow. Every so often wisps of greenish light moved through the trees, little glowing insects full of eflow moving along the flows of energy to their individual destinations.

The eight torches surrounded the transport, bathing it in a noxious yellow-green light as the Zol'gahio roots burned away. Dalsic was certain that the torches would burn throughout the Dream, as it tended to be calmer out in the wilderness than in the cities and would possibly only last a few hours. Moving back to the open bay doors, she walked into the transport and closed the entrance behind her as the Dream moved in.

0 0

Solunos lay stretched out in the hammock. He had tried to sleep, but the light from overhead had bored through his eyelids and made sleep impossible. He shifted to watch as Ninque walked up to the cockpit to check on Emanué, who had fallen asleep at the controls. At the Walker Dalsic's request, all the portholes and windows had been covered over so as not to invite the Dream in. Now Dalsic was sleeping in one of the chairs, waiting for Elina to wake him for his watch. Ko'san, the Zin, had kept himself separated from the others, lying in a corner seemingly asleep, although Solunos was certain that he saw the cold eyes of the creature look out every so often to observe when someone moved.

He felt useless. The Echoes had their powers to protect them. Throughout the trip they had managed to efficiently protect the small orpee shipment from marauders and animals. Meanwhile he, Solunos Kane, had sat by and watched. He could have been promoted to work higher up in Khaï-Bhek. If he had worked hard and actually mattered, he could have been living on the Third Plate by now. But, instead, he was to be a bureaucrat in some colony

near the edge of the
Enclave. The survivability of
such a job was minimal. He may as
well have been sent to live in the slums.
At least there he was only likely to be killed
by meat mongers or criminals. In the colonies he
had heard of strange Dream creatures attacking
and beasts from the wild decimating entire
settlements.

But the higher ups in CODS needed someone to operate out of there, just in case it survived. They needed him to be expendable. Admittedly, in the unlikely event of the colony developing he could be looking at a promotion. But Solunos Kane knew enough about the success rate of the colonies outside of the Enclave. No matter how much Droliath Estolah romanticized the prospect of life outside of Khaï-Bhek it didn't change the reality as Solunos saw it. Life outside the cities was harsh and cruel.

He rolled over again and tried to sleep.

>> Thump <<

Solunos opened his eyes again. He could hear a sound above him.

>> Skittaskittaskittaskittaskiis...tick...tick...tikka tikka skittskittskittskitt...tick...... tick....<

Looking over to where Dalsic slept, he watched the Walker's eye open and gaze up to the ceiling. Ko'san moved silently into a crouch and carefully walked to the center of the room.

9

>> Tick...tick...tick...skittaskittaskitta... whump!<<

The noise began to move to the nose of the vehicle.

'It's hungry.' Ko'san whispered. 'However it isn't orpee that it's after...'

Dalsic looked over to the Zin.

But it can't come in, we've locked every entrance securely. What can it hope to...'

They all heard the sound of smashing glass.

Dalsic moved quickly to the door to the cockpit and opened it.

'Emanué! Ninque!'

The large figure of the Volkoï blocked Solunos' view of the adjoining room, although he could make out the faint glow of red light emanating from the open portal. A chill wind blew through the passenger section, suggesting to Solunos that the windscreen had been shattered and the cockpit was open to the outside, which meant that...

'The Dream! Walker! Close the door! Now!' he screamed, his eyes wildly turning to the hatch where Spek had disappeared. There was a crack of light visible from it, had it opened? Maybe the Odwoane was watching him even know, waiting for him to sleep before it rose from the engine room and tore

Solunos' body to shreds. The Gnath began to sweat, the faint green beads dripping across his yellowed skin. Something blocked his view. It was a face as pale as the white flowers that sometimes grew at the base of the park trees near his work office, the faint roadways of arteries slightly visible above the cheeks. The small, calculating black eyes looked directly at him. Two taloned hands gripped him and he felt a fog cloud his vision as the Zin gazed into his soul.

0 0 0

With a push of his elbow Dalsic closed the door to the cockpit, he was carrying Ninque's limp form in his arms.

'Where is Emanué?' Ko'san asked as he stepped back from the unconscious Gnath.

'It took him. I'm going to give chase, stay here and try to find out what is wrong with her.'

Gently placing Ninque on the floor, Dalsic then turned his attention to Solunos.

'What happened to him?'

Ko'san continued looking at Ninque.

'He was being hysterical, so I sedated him.' The Zïn replied matter-of-factly.

Ninque's body was limp, as if she were asleep, yet her eyes were still open and staring wildly ahead. Every so often she would blink, but no other muscle moved.

Taking a deep breath, Ko'san place his hands on her head and went into a trance.

Stepping over the comatose Gnath, Dalsic opened the door to the cargo hold.

'Elina!'

The Guardian turned to look at him.

'Yes?'

'We were wrong. It wasn't the orpee the creature was after. It's taken Emanué, I'm going after it now. Stay here and protect the others.'

Elina nodded.

'Be careful.'

0 0 0

The face before Solunos swam in and out of focus. Glowing orange eyes, no pupils. There was no emotion in those eyes, only an inhuman hatred. The face slowly coalesced into that of an Odwoane. The leathery skin, the metallic facial ridges, the small and emotionless mouth.

Solunos screamed. The Dream! The Odwoane would go mad and kill him if it was exposed to the Dream! He had to escape. The creature's hands grasped his shoulders and it muttered something to him. Clawing violently at the monster Solunos threw it off him and bolted for the nearest door. Clutching the lever that opened it the door burst open into a writhing darkness. Hands tried to pull him back in, but he didn't want to die at the hands of the insane Odwoane.

Struggling roughly he tried to break free.

'Let him go if he wants. We don't need him.'

The cold words were those of his superior speaking to a colleague as he, Solunos Kane, was shipped off to some unwanted colony.

Unwanted.

Solunos fell out the portal as the hands let go. The mossy ground at his feet was damp from the forest's sweat. A smell assaulted his nostrils as he stumbled out of the circle of light and into the hideous darkness that welcomed him...

0 0 0

Elina turned to look at Ninque as the Inaïs sat up clutching her head. The Gnath had gone crazy, attacking Spek before leaping outside. She had attempted to stop the scientist from doing something foolish, but Ninque had ordered her to let him go.

'He was unnecessary and not our responsibility. We have more important things to worry about. Spek, how have the repairs been?'

While the Engineer began his report, Elina took one final look at the departing Gnath stumbling into the Dream, and then closed the outer hatch. Moving swiftly through the darkness, Dalsic allowed his senses to encompass the entire forest. He could see the Tipit families sleeping in their boleholes near the roots of the trees. Far away, in the opposite direction to where he was running, he could sense a murder of Deakaa flying over the trees. He even saw the Gnath stumbling out of the transport, screaming unintelligibly. Swearing under his breath, he focused his attention on Emanué. Dalsic Tess was a Walker, and as such he not only could see beyond the normal perception of others, his mind became one with the ecology and the land often shared its secrets with him. While the beast was invisible to his powers, Emanué's unconscious body was not. The eflow within the pilot's body had somehow become a closed circuit, constantly churning around his body, which made him almost glow in the darkness.

Leaping from tree to tree, Dalsic closed in on the creature and he could even see where it was headed: a nest near the base of the nearby Kioux. He cursed himself for not noticing it before; the glowing forms of several other creatures in a similar state to Emanué's were easily distinguishable.

The beast stopped moving, now obviously aware of Dalsic's presence. Slipping the bow off his shoulder, Dalsic moved quietly through the trees. The large creature was nearby, moving along a branch. Carefully, it placed Emanué's body near the trunk of the tree while it's eyes moved wildly around, searching for the other creature it knew had been following it.

The Volkoï Walker knelt down and carefully aimed an arrow at the glowing yellow eyes just as they turned to look at him hiding in the undergrowth. Firing true, the arrow flew through the branches and struck one of the creature's eyes. It howled in fury, the noise causing a nest of insects to burst from the ground, their wings laden with

latent eflow lit the area with a luminous golden light. Dalsic looked at the creature as it was illuminated by the etherflies' light.

The central body was slender and pipe like, a long neck craned out to a long slender head with seven eyes arranged in a loose star like pattern around its snout. Two barbed tentacles hung from the side of its mouth, Dalsic could see venom dripping from the barbs. Six legs splayed out from its body like the points on a star, connected by a film of skin, like leathery webbing or wings. The creature swung its head around trying to see Dalsic, but the insects seemed to be distracting it. It was then that Dalsic understood.

Its sight is hindered by eflow. The creature feeds on eflow of other creatures and therefore can sense a particular pattern. Focusing his mind he nudged the collective thoughts of the insects so that they would surround him. The Gnath was approaching quickly; Dalsic was loath to use the poor man as a decoy... but he had to rescue Emanué. One lowly bureaucrat was expendable while Emanué was the only one capable of piloting the transport – which made him a vital member of the crew. Dalsic knew that CODS would understand when they reached the colony.

Reaching deep within himself Dalsic released more eflow towards the insects and sent them flying towards the Gnath, Solunos Kane. As the eflow drew and gathered towards the residual eflow on the wings of the insects, they blazed even brighter, drawing the beast's attention.

Leaping
into the air, the
creature spread its legs wide,
using the webbing like sails. Dalsic
kept low as the large thing glided over his
head, the leathery skin underneath marked
with yellow stripes crisscrossing its belly. The
flies continued to move in the direction of the
Gnath, while Dalsic ran over to the tree where
Emanué's body lay.

The Nayan was still alive, although in some paralyzed state. Dalsic knew that time was of the essence, so he picked up Emanué and hoisted him onto one arm while keeping his senses trained on the beast. He prayed that Ko'san would be able to find a way to revive the pilot so that they could depart.

Solunos Kane's scream echoed throughout the forest.

The Odwoane was right behind him, he could hear it breathing and moving through the bushes. Solunos Kane didn't want to die at the hands of that creature. Not like his mother. Torn to shreds by those hands-parts eaten by the raging monsters. He tripped over a root, scrambling madly at the mossy ground in an attempt to stand. His fingers felt raw and dirty as the earth packed itself underneath his fingernails. Swaying unsteadily as he kneeled, he looked up to see thousands of stars moving around him. What were these things?

One of the stars landed on Solunos' hand, and he saw that it was actually a small insect with glowing wings. Looking around in confusion he tried to remember what he was doing. Then it began to dawn on him. He had over-reacted to the Dream, and now he was outside. Alone. Let him go if he wants. We don't need him.

Ninque's words came back to him. Would they still be waiting if he found his way back to where the transport was? He knew that was unlikely. A light breeze blew across his skin, causing him to look up at six glowing insects in a star like pattern. The breeze blew again carrying a slight decaying scent.

Those aren't flies... Solunos thought to himself as the long fanged snout became visible in the dying light of the departing insects.

He got one scream out before the hooked tentacles whipped out at him and silenced him.

Let him go if he wants. We don't need him.

...

Let him go if he wants. We don't need him.

484

Gradually Solunos came to consciousness again. Branches and leaves surrounded him in a vaguely bowl-like pattern. He looked up to see the majestic trunk of a kioux, the faint light of the Pendulum shone down as dawn broke. In the distance he could hear an engine starting up. They were leaving. He tried to sit, but his muscles refused to move, only his eyes could turn to look around. Before him he could see several creatures lying on the ground

obviously alive yet equally paralyzed.

The creature was curled up near the base of the kioux's trunk, asleep.

Although he wasn't quite certain, he felt at peace. The wings of the creature lifted and he saw a horde of small spider-like creatures moving forward. Children. This was a nest.

The diminutive creatures swarmed over the various beasts and seemed to settle down on them. Several moved over to Solunos and began to crawl up his body. He felt the warmth of their bodies as they settled onto his skin and began to suckle on his energy. Slowly they drew the eflow from his body, only to return it to him. At first the pain was excruciating as the eflow blazed through every cell in his body, but gradually it faded. Then it was gone. It was then that he understood. These creatures didn't need eflow itself to live... they needed the movement of it. He was like a circuit, a battery. They needed him to live. To survive. To exist.

For the first time in his life he was important to something.

Sighing and closing his eyes, he let his new children join with his life force. He had no idea how long he would live, but as long as they needed him... he would be there.

And he would be happy...

CHAPTER TO CREATURES OF THE PROPERTY OF THE P

HISTORY OF THE RELATIONSHIP BETWEEN THE MHERAKIMS AND THEIR NATURAL ENVIRONMENT

Very little is known about the relationship between the Frilins and their natural environment before the arrival of the other races on Kaïnas. However, everything points to them living in harmony with their environment. As vegetal beings, "invulnerable to all carnivores", it is not difficult to understand why they remained "behind" the Gnaths and other races, in terms of technological progress. The Frilins simply didn't need technology for their survival. As for the Gnaths and the rest, they were always much more preoccupied with their basic instinct than the Frilins. Necessity being the mother of invention, the Gnaths rose in prominence.

As for the Inaïs, half-way between the Frilins and the Gnaths, they have always held Nature in the highest esteem. Their respect was compounded by a well-founded fear of the reality of Nature: an environment fertile in dangers and possibilities. In their Hearths, the Inaïs have been able to fashion an environment in which they feel comfortable: immense, with a diversity of flora and fauna, but yet secure (the access to their Hearths are limited to three or four entry points). Protected in this fashion, living in an environment in which they can feel safe, the Inaïs have thus settled close to the tunnels leading to their orpee mines.

The Emovan also live in symbiosis with their environment, on a spiritual as well as on a physical level. Since as far back as their legends relate, they have lived under water, in harmony with the Dream-and even with the Aran in certain regions. Despite the fact that the submarine fauna is as varied and as dangerous as the terrestrial fauna, the Emovans seem to have found a balance that is lacking everywhere else-even in the Inaïs Hearths, for that matter.

The Yakis, nomads for as long as we can remember, integrated themselves by force into Nature. Every year, thousands of Yakis would die in the forests, plains and jungles. They would roam all over Kaïnas, from city to city, protecting their orpee as they traveled. They adapted to life in the wilderness in the toughest of ways, preparing themselves for the ages to come. Savage, brutal and uncivilized, those are the words that characterize the Yakis. Indeed, the various races would often be afraid of them as much as they were of the creatures-often with good reason.

The Zin, are of a powerful and aggressive nature. They are aloof and rather exceptional. Freed from the yoke of the Frilins, according to many, they came to prevail over Kaïnas. The spirit that inhabits them allows them to survive almost any situation. It is common knowledge that Tasphir, during the invasion of the Kinthaïs, reached a height of two hundred meters.

NATURE AS DOMINANT FORCE

Thus, the races who are concerned by the forces of Nature are the Gnaths and the Nayans. There are exceptional cases in the other largely sedentary races who also demonstrate an anxiety with regards to Nature. For instance, the Odwoanes arrived on the scene at some undetermined time after the construction of Khaï-Bek. The ruins of the first buildings were for the most part lost during the Age of Chaos. A few vestiges seem to suggest that several massacres took place, involving creatures from the wilderness. Ruins of ramparts, have been found underneath the roots of Kioux tress, which had been growing there for a few millennia only, thereby placing the event in some temporal context.

There were many improvements in fortifications over the centuries, while the scientific prowess of the Gnaths and the Nayans progressed in leaps and bounds. Increasingly complex social and technical innovations followed one another at a very fast pace compared to those of the Frilins, the Emovans and the Inaïs. According to the information that has been gathered thus far, the cities were first defended by the peasants themselves. Later on they were defended by a militia which was also responsible for hunting. Still later, there was the advent of spear barricades, trenches, wooden ramparts with protruding metal spikes, trenches filled with Kioux resin, (prevented from solidifying with the addition of animal-based anti-coagulants) and so forth. The fascinating history of the defense-systems of the Mherakims can be found covered in its entirety in the weighty tome by Lalso Solla, Inaïs Truth Crafter of great renown, entitled: "The Defenses of Time."

THE DEVELOPMENT OF CITIES

As they developed increasingly safe fortifications and effective defense tactics, villagers now found themselves protected and insulated from the various creatures of Kaïnas. They needed only fear the creatures from Naakinis. The elimination of this constant menace is, of course, the ultimate aim of Droliath Estolah. The psychological effect of this threat, which is rooted in the inhabitants of Kaïnas as though it were a fatality, is devastating. Indeed, the menace itself seems to be as indestructible as a fortress. Since the Years of Chaos however-in fact, since the advent of the Core-the fortress of fear seems to be crumbling.

Since the construction of the Celestial Train-in other words the Enclave-the citizens of Khaï-Bhek are sheltered from this danger, even though they may not fully comprehend it. They may be aware of this safety intellectually but it will take several generations living in relative security for them to fully accept it as a matter of fact. Walled-in, the populations of the cities kept increasing without the cities being able to expand. For this reason, the vertical architecture that we associate with cities such as Khaï-Bhek saw the light of day. According to most speculations, this contained expansion generated the same idea in several cities simultaneously: To build cities in the branches of the massive Kioux trees.

There are a few unusual cases of urban development that are worthy of mention: Several cities managed to construct several protective layers of fortifications around their cities. The same phenomena that we see in the platforms occurred; only this time, with a horizontal motif. The wealthier people lived in the center, protected by the poorer segments of the population who dwelled on the outskirts of the cities. Still, these configurations were seen as exceptions and by no means the rule. All across Kaïnas the people lead their lives mostly on, or below, the platforms of the Kioux trees.

The technical means for such vertical constructions were becoming more and more accessible. Meanwhile, Echoes were making appearances in more and more powerful forms. Furthermore, they were increasing in number and in renown-mostly for their heroic deeds. As for the Yakis, they were already travelling around on their Huoras at the time of the construction of the cities. The Yakis almost completely dominated Kaïnas. In the forests, jungles, deserts and mountains, the Yakis feared no one. One may have thought it was cataclysmic-this scourge of the Yakis.

Yet it was more a perception based on fear than the actual reality. The Yakis would rather lose themselves in the wind hanconsolidate an empire.

The Yakis' use of the Huoras as their steeds proved that the Kaïnasian Mherakims and the various creatures (even those of Naakinis) could coexist. Of course, this was an occasion for several egos to swell to enormous proportions, Many Echoes (especially Masters) set off to the wilderness, seeking glory. Indeed, they were hoping to try their hand at dominating these Naakinisian creatures. Thus far, no one has been able to accomplish this task. With time however, a general disillusionment set in. Nature, it seemed, was only at the service of the Yakis. Nevertheless, the latter paid for their success in blood. Their population remained extremely low. Millions of Yakis had lost their lives in those locales where the Gnaths, the Inaïs, the Nayans and the Emovans now proliferated.

NATURE DEFIED

These two motifs got muddled very early on in the imagination of the peoples. Everywhere, it seemed, there were Yakis on their Huoras; and all across the land, large cities proliferated with massive towers defying the skies. There was the suggestion of epic grandeur at work - the dawning of a new era. For the first time, looking at Kioux trees from a considerable height, from the vantage point of buildings

INTRO TO CREATURES CHAPTER

made of wood and stone some ten stories high, the ruling classes felt as though they could dominate the natural world that had frightened them for so long.

Projects involving the "cleansing" of Kioux trees were put in place. In Khaï-Bhek it was even possible to construct three platforms in relative security. Three massive cities located to the east, to the west and to the north of Khaï-Bhek joined forces with the metropolis, knowing that they were incapable of achieving this feat on their own. Indeed, the notion of living in safety five hundred meters from the ground caught on like fire on dry wood. Once Khaï-Bhek was built, the era of the great cities had commenced. The relationship between the sedentary people and Nature was about to change forever.

Perched on their platforms above the multitudes, the ruling classes would thus cast a permanent shadow over their subjects. They reigned like never before over a world which, from this perspective, had a majestic appeal. This point of view was that of the Gods; or that of the creatures of Naakini and only the largest ones at that! It has been said that the first time the Gnaths saw the view from these platforms, they became insane. It was from this fateful moment that the eflow in their bodies became poisoned. It was also at this time that the Nayans saw their consciousness expand atrociously to the point of encompassing everything. From this moment forth, these two races were inextricably linked in their respective damnations for all eternity.

THE SEARCH FOR NATURAL RESOURCES

From this turning point onwards, we wanted to know everything about the world around us. Previously, we were as though imprisoned behind an impenetrable veil. Suddenly, we were able to see the world in its immensity, perched as we were on our platforms. We were finally reaching a strength-beyond what was previously thought possible. Only the Yakis smirked, as they are wont to do.

The amount of resources that were required to construct these cities was colossal. The scale of these constructions was such that they necessitated a great contribution in natural resources from neighboring forests. This quest for resources was the cause of many a bloody conflict between the people of the cities and the creatures of the forests. The city dwellers were indeed destroying the creatures' habitats in order to build theirs.

That is when the use of Echoes began. We, as a society, gave the Walkers, the Nightmares, the Pilots and the War Machines a plethora of exploratory "missions", conquests, etc. We were becoming drunk with our unfolding panoramas-the rush of vertigo perhaps. We were cutting Kioux trees by the dozen to "widen the horizon", we even burned an entire forest for a "fresh point of view" (the pride and folly of the Gnaths, no doubt). The Awakeners as well as several Guardians and Truth Crafters became of course quite indignant at such a sight.

NATURE CONFRONTED

There is a harmony with nature that is enjoyed by the Frilins. There is a near harmony that has been reached by the Emovan and the Inaïs. As well, there is a balance

between predators and prey that has been maintained by the Yakis and the Zins. By contrast, the sedentary Gnaths and Nayans have a thirst for the domination of nature that remains unrivalled. The Nayans attempted to curtail the efforts of the Gnaths, and almost succeeded in doing so while the Frilins waited in the wings, plotting their ascension. As for the Inaïs and the Emovans, they began to return to surface living, the latter being in many areas more safe. A hundred years after the completion of the first platform of Khai-Bhek, twelve other cities had built their first platform, provoking the same madness in the city dweller everywhere.

A population explosion occurred in every region, closely on the heels and sometimes even surpassing technological evolution. Technical trades of all sorts, having access to new materials, and new tools, were flourishing: new weapons, new armors, new vehicles -anything that could serve to protect oneself from Nature was welcome. It was during this period that the Yakis became a permanent fixture on the roads, transporting goods by the thousands from one city to another on their Huoras. This period foreshadowed the modern era: The liberation of the Mherakim from his environment. It set up a power dynamic in which fear was superceded by a feeling of empowerment and a poorly concealed desire for vengeance requiring the subjugation of Nature.

This period, which stretched over a three-hundred year span, is the most important one of all, perhaps rivaled only by the Years of Chaos. This Golden Age, as it were, foretold events of great magnitude, including the possibility of the complete and irrevocable domination of nature. The Frilins and other pacifists feared an "overflow" into other forms of domination. The Gnath emperor who climbed to "the top of Khaï-Bhek", once the third platform was completed, lost his mind immediately. Drunk from the spectacle that was unfolding before his eyes, he ordered the construction of yet three more platforms, because, it seemed, he wished to see from "even higher". All the natural resources for miles around had been already decimated, and to extract moreespecially for increasingly large platforms-was pure madness. Nevertheless, it was an idiosyncrasy to which the architects had to obey.

It was during this period that the entire region that now forms the heart of the Enclave was "cleansed". Tens of thousands of soldiers were hired and a generalized massacre of the Kaïnasian fauna was undertaken. The campaign lasted ninety-five years. Now known as the "War of the Crazed Lunatic", this war was responsible for the death of five million soldiers for the most part Gnaths. Its impact on people was such that a strong shift in the collective consciousness took place: the Mherakims could no longer destroy the flora and fauna of Kaïnas without destroying themselves. The few creatures from Naakinis that were

encountered during these crusades had a ravaging impact on their death-toll. The Lunatic Emperor was finally assassinated and the period of frenetic evolution saw its end in a strange mourning, under the shadow of the abandoned skeleton of skyscrapers a kilometer high.

CONSTRUCTION

The new Emperor of the newly galvanized empire, was quite distraught at inheriting the legacy of his mad predecessor. Indeed, he possessed a small margin with which to maneuver. The Frilins and the other races who had reintegrated themselves into Gnath society, settled into this world with a smoother rhythm. A certain melancholy reined over the land. The prestige of the SS (Savage Soldiers: specialized in combat with creatures in hostile regions) had diminished considerably. With time, the population at large had began to regard them as though they were as cruel as the creatures themselves. Several individuals followed the example of the Frilin world-view and tried to live in harmony with their environment. However, this harmony, so easy for the Emovans, the Frilins, the Inaïs and the Nayans was simply impossible for the Gnaths.

The relative security that was afforded by the installation of the platforms, coupled with the increase in new technologies, allowed the birth of a culture that was beyond tribalism and mysticism: a scientific culture. The Gnaths, sublimating their aggression towards more noble aims, became thirsty for knowledge and accomplishment. The construction of cities "always further" had become something of a credo. The other races organized the structure of cities already constructed, taking advantage of the fact that the Gnaths found themselves entirely occupied with other tasks. Thus, there came to arise a certain equilibrium

between "the two clans"-that is to say the Gnaths and the non-Gnaths.

The Navans, inextricably linked to the Gnaths, accompanied them everywhere in order to prevent any excesses. During this period in which the Gnaths explored a world increasingly vast, the other races converged towards the cities. Indeed, the cities even saw the arrival of the first Odwoanes, who were to number the tens of millions a few centuries later. As for the Yakis, for whom this massive migration was a commercial opportunity, they helped the Gnaths as best they could, protecting the new cities in construction, helping rid the Kioux trees of their leaves before the beginning of the construction, overseeing the outposts during their first years of installation, etc. The construction sites were similar to the Inaïs Hearths in that they were organized into sedentary and nomadic factions. Both clans (Gnaths and non-Gnaths) functioned thus marvelously well.

Nature was now husbanded without the previous excesses (i.e. forests entirely burnt to the ground). There was even a respect for "territories with a high density of fauna". Nevertheless, Nature still remained a dangerous force which the Gnaths were slowly learning to master; while the other races (notably the Nayans) were simply wishing to tame it. Therefore, the fear of Nature was still present, yet an increasing number of regions were deemed "safe". The region of the Enclave was a perhaps the best example of a safe haven. However, it was somewhat ambiguous

TATRO TO CREATURES CHAPTER

distinction: Everyone envied its peace yet were all too aware that this peace was paid for in blood.

THE GREAT TRAGEDY

Two major historical patterns emerged at this juncture. The first was linked to the massive expansion of the inhabited regions. Indeed, it had to do with the transport of orpee. Several colonies were totally annihilated on account of several orpee convoys being attacked, either by bandits, Yaki rebels, creatures from Kaïnas or Naakinis; or by a group of particularly ruthless Echoes. The management of orpee stocks, handled for the most part by the Frilins, was slipping out of their grasp due to the rise in prominence of the Gnaths. These ambushes caused, over the course of a century, almost as many casualties as the Years of Chaos. They greatly alarmed the general populace, who withdrew into themselves. The Gnaths were eventually called upon to oversee the distribution of orpee, with the assistance of the Yakis (giving rise to SecureStock and OA). During an entire millenium, no one dared tread into new territories. The only expansion took place vertically. This change of focus renewed the interest in the construction of the platforms of Khaï-Bhek, the evolution of the four City States, the increase in the power of Yrhne Llemir, as well as that of Uchatere. Explorers of all kinds, Echoes or otherwise, disappeared off the map. With time, the Echoes decided to concentrate their activities on the urban centers.

The second historical motif that characterized this time was subtler, yet just as important: The discovery of the sheer immensity of Kaïnas. The horizon being always hidden by Kioux trees in the distance, many explorers were at many times convinced they were finally coming to the edge of this flat world. To the south, we discovered the Sofé quite early on. However, already the world seemed a vast limitless expanse. To the west, a little later in the chronology, we discovered the Sofé once more - and the Amber Hearth. To the east and to the north there seemed to be a featureless no-man's land. Forests, jungles and plains without end... Perhaps Kaïnas had an infinite corridor towards the north-east. Nature, in its immensity, tightened its grasp on its inhabitants, for whom the idea of conquest had lost its allure. Instead of dominating their world they were quickly realizing that they were merely stumbling through it. It is only recently that the northern regions were discovered - and even then, only partially explored. Of course, this is understandable given that the problem of transporting orpee to those regions seems insurmountable.

CURRENT AFFAIRS

The power of Nature thus reaffirmed, a long adjustment period set in, giving rise to the pre-Core society as we know it. The Years of Chaos ground the population explosion to a halt. This slowing down was to a large extent foretold by all. Indeed, the second period of expansion had careened out of control at the hands of the last Empress, culminating in the death of Tasrath.

For the past several decades, the world situation has become increasingly stable.
Furthermore, several expeditions had even been undertaken. The Echoes are following the model of explorers who had gone before them, venturing forth into uncharted territories. However, they are now in a much better position to accomplish their tasks. They are now sponsored by the various companies, encouraged by the government, and motivated by the masses. Indeed the people are, despite their hopeless day to day living, hungrier than ever for that "faith in the future" - suggesting that they have indeed been indoctrinated by the Core.

Nature is now more deeply understood than ever before; and yet we know that we know nothing at all. The transformations that the Dream can bring to Nature can be quite impressive. It has happened on occasion, that entire regions have been devastated to the point of bearing no resemblance to the way they were prior to the Nocturnal Storm. The possibilities for exploration are thus endless. Nowadays, newly awakened Echoes are galvanized by the success of the explorers who have graced the pages of history. Anything is possible. Entirely civilizing Kaïnas seems realistic in the times that we are living in. As for civilizing Naakinis, that is another story...

ATTRIBUTES

D10/D10 (M) STRENGTH D10/D10(M TOUGHNESS D10/D8 (M) QUICKNESS D8/D8 (M)

PERCEPTION D12+2

COMBAT SKILLS SECONDARY ATT.

BALANCE 3D(2) COMBAT SENSE 4D REFLEXES 4 DODGE 3D SIZE UNARMED COMBAT 4D

ARMOR

HARD

DAMAGE

he could have never crossed without their help.

ATTRIBUTES STRENGTH

D12 + 2(double all Strength results while in Frenzy)

TOUGHNESS D12+4

AGILITY D12+2 QUICKNESS D12+4

(double all Quickness result while in Frenzy)

PERCEPTION D8

SECONDARY ATT.

16 (Double CP while in Frenzy)

(Double Reflexes while in Frenzy) REFLEXES 4

60 HPS

SIZE 25 to 30

WT 8 (Ignore wounds while in Frenzy)

ARMOR

COMBAT SKILLS

HARD COMBAT SENSE 2D DODGE 2D UNARMED

DAMAGE

COMBAT

THE GPL

The GPL is, according to many, the malodorous creature par excellence. Possessing few means by which to survive, his only weapon is his atrocious odor, a metablend of mold and rotting meat. Furthermore, this odor serves as armor and deterrent, together with his impressive stature. Creatures with a sensitive sense of smell can easily be paralyzed by such a pungent odor-in the worst cases, they may even suffer a fatal traumatic shock. In the best case scenario, the odor will merely cause nausea and serve to keep enemies at a safe distance. His wings allow him to fly but only once he has reached the age of twenty (Gpls can live to fifty years of age). Only then will his wings be large and strong enough to carry him. From this crucial age of maturity, the Gpl will be able to reproduce. Before that, the Gpl is but a dangerous prey... The Gpl live in herds usually rounding thirty beasts. Birthing is sporadic, yet the Gpl survive thanks to their odor and their capacity to fly.

ATTRIBUTES

D12

D10

D10

D8

D10

YOUNG MATURE

ARMOR

DAMAGE

YOUNG MATURE

D6

CP

SIZE

WT

HPS 25

BITE 2D

10 meters radius

YOUNG MATURE

Hunters who are able to hit a target from a distance are indeed a threat to the Gpl. It is conceivable that a few millennia ago, the Gpl abounded far and wide. However, hunters of every race equipped with bows and arrows have grown in number; and their bows have become increasingly powerful—not to mention the advent of guns of every possible variety under the Pendulum. Consequently, the GPL have seen their numbers decline over the years. Many ecologists fear their extinction, but protecting them is no small task for several reasons...

It has been said that he who can overcome the Gpl's foul loathsome odor has made a friend for life. What's more, as legend has it, there are Yaki tribes living high up in the Kioux trees that use these beasts as their steeds, living amongst the Gpl's nests. It has been said that they

developed a sophisticated level of nasal adaptation with their armor. At more than six meters in height, the GPL constitutes a perfect steed for these tribes or for any solitary creature. When trained for combat, the Gpl becomes a powerful ally, especially in a group context.

HARG TASS'RI TUA (HTT)

The Harg tass'ri tua, or HTT, has been known for long as one of the greatest dangers of the forests of Kaïnas. A solitary predator, it will never leave its hunting grounds except to reproduce, although its territory covers a vast distance (around three kilometers). Whoever or whatever enters it uninvited is undesirable, and probably edible. Left alone, the HTT will not harass anyone. During his reproductive periods (once every three years, at precise occasions), the HTT male will lash out in a fury and destroy everything in his path until he finds his mate (who never leaves her territory), who will give birth to two to five cubs. As it is too dumb to remember its previous destination three years ago, the HTT's chase can take months. The forests of the wilds should be avoided during these periods... Small of stature, the HTT initially has but four legs. While growing up, another pair of legs or perhaps two will develop, according to need (the HTT's size). When adult, the HTT's length is usually from five to six meters long. Beyond its brutal capacity, the HTT has rather few assets: its intelligence is minimal, its sight is poor, it operates mostly using hearing and smell, and its carapace provides its only protection. However, this sheer brutality is most of the time sufficient to ensure its survival, considering that the more a HTT ages, the more it gains in strength and resilience. The Harg Tass'ri Tua is probably the only real kaïnasian threat to the Evil Beast, as the longer it lives, the stronger it becomes.

SECONDARY ATT. 10 (young) to 20 (ancient) REFLEXES 40 (young) to 80 (ancient) 30 (young) to 50 (ancient) SIZE COMBAT SKILLS ANCIENT ADULT 3(2)D 6(3)D BALANCE COMBAT DODGE 5D UNARMED 110 COMBAT 5D ARMOR YOUNG LEATHER -2 -3 CARAPACE /2

BLADES (2)

ATTRIBUTES

DAMAGE ANCIENT

D12 + 10

D12 + 8

(D12 + 2 for purpose of attack)

D12

TOUGHNESS

AGILITY

QUICKNESS D8

PERCEPTION D6

left to their own devices they would simply pursue an inner existence impervious to external observers, philosophers and Frilins, reincarnated in their new bodies to 'think unbothered'.

If they are gifted with intelligence and sentience, these

creatures must absorb orpee like the other sentient races, unless they can meditate like Frilins. One thing about them is certain however: there are times when these creatures are no longer peaceful, and need "something" they can only find in the bodies of other living beings. Maybe it is their flesh, their blood or their eflow, but in any case Jaggernaks literally drain their victims during these episodes. Most of the time, they seize their victims between their arms, protected from blows by their armor, their strength powerful enough to immobilize their victims and perforate their victims on their tusks. These tusks open like two jaws, sucking blood, flesh and guts, with such a strength that viscera are squashed to liquids in the Jaggernak's very jaws. The frequency of these attacks is unknown, and since they eat and drink like all creatures, it appears this need is of eflow. If this is the case, then it could well be possible that Jaggernaks are gifted with thought...

ATTRIBUTES

STRENGTH	D12 + 2	
TOUGHNESS	D12 + 10	
AGILITY	D10	
QUICKNESS	D10	
PERCEPTION	D8	

WILDERNESS BESTIAM - MEGIANICAL DREAM

SECONDARY ATT. COMBAT SKILLS

8(4)D	BALANCE	12	CP
3D	COMBAT SENSE	3	REFLEXES
3D	DODGE	90	HPS
	UNARMED	25	SIZE
6D	COMBAT	10	WT

ARMOR

SOFT -5 HARD /6

DAMAGE

AW POW GRASP 4D (succeeds upon inflicting a deep wound)

HUSK ATTACK 3D (twice); must have succeeded at a Paw pow grasp, no dodge.

nection

ATTRIBUTES

STRENGTH D12
TOUGHNESS D10
AGILITY D8

QUICKNESS D8
PERCEPTION D8

(not impeded by the Dream)

COMBAT SKILLS SECONDARY ATT.

 BALANCE
 2D
 CP
 5

 COMBAT SENSE
 3D
 REFLEXES
 2

 DODGE
 4D
 HPS
 32

 MELEE WEAPON
 SIZE
 12

 UNARMED
 WT
 8

 COMBAT
 4D

ARMOR

DAMAGE

GULP 3d+2

SOFT

(After a successful Gulp the target is swallowed. The target looses all Cp until they free themselves with a successful Strength check (Dn IS). The target takes Gulp damage every round that they remain swallowed. When the target has lost all Cp they fall unconscious and will be digested unless freed within 2 hours.)

Jeshidos are nocturnal hunters. Due to their connection to the Dream, some regard them with fear. However, everyone finds them repulsive. Their bodies are pale and bloated without arms or a discernible head. Their mouths, which can open to a size almost equal to the width of their bodies, are surrounded with bulbous dark colored lips. Their pale, fleshy skin is often slick and damp due to the dense fog of the Dream. They can belch forth a sticky black smoke that seems to thicken up fog created by the Dream and also provide them with cover. This belch creates a loud gurgling noise. Some people have learnt to use this noise as a warning to seek shelter from the impending Dream.

Jeshidos are at home in the Dream especially where there is a thick fog. The Dream seems to have little effect on Jeshidos, as they seem to be able to predict the Dreams chaotic and subtle patterns and movements with the long greasy hairs that cover their backs. In effect, they can see right through the Dream and avoid its worst effects. A person confused by the Dream may never see an approaching Jeshido, but the Jeshido will see them without impediment.

Jeshidos have a very simple anatomy. Their bodies consist primarily of a mouth, gullet and a gut. They swallow their prey whole. Their insides are reinforced so as to hold prey immobile and alive while they digest them over a period of a few hours. Every part of the prey is consumed. Many parents tell their children horror stories that the Jeshido also consumes the mind of its prey, leaving it in a form of limbo where it is tortured for eternity. Though this is not true as far as anyone has proven, it does provide a valuable lesson to young children to avoid the Jeshido at all costs. So, here again, young Mherakims are "granted" another reason to fear nighttimes in the forests around their town or village...

industrialized Kaïnas farmers. In contrast, the Maolos' euphoric meat encourages these farmers to capture and farm the Maolo in great numbers. This meat is very popular and provides many of the Core's workers some relief from the drudgery of their working lives.

Maolos are gentle herd animals. They are friendly and social with their herd mates. They exhibit a strong sense of empathy that is often discarded as a form of hive mind. However, Maolos' minds are much more complex and dangerous. Maolos have what is better described as a mind pool. A Maolo herd shares the same mindscape. As such they may share their intellectual ability with their herd mates. The larger the herd the more intellectual ability it has as a whole to distribute amongst the herd mates. Maolo herds often contain a subbreed called guardians, which physically develop hardened shells and horns for protection of the herd. These guardians also have increased intelligence at the sacrifice of the rest of the herd, and are usually found at a one per twenty ratio.

Oblivious to this remarkable mind pool ability, the Core continues to farm Maolo in vast quantity. This causes increasing trouble for Maolo farmers that few understand. As Maolo herds are combined together the size of their mind pools grow. The larger they grow the more able a herd is to spare intellectual ability for its guardians. Most farmers have noticed the disturbing trend that the guardians are becoming more prolific and intelligent in these domestic herds. The guardians have begun to severely test Maolo farmers with increasingly sophisticated attempts at escape, often rallying together and coordinating their less clever herd mates. The farmers have been able to contain the problems so far but things only get worse. If Maolo farming is not controlled, then the Core could face widespread shor-

ATTRIBUTES

	HERD	GUARDIAN *
STRENGTH	D6	D8/ D8 (M)
TOUGHNESS	D6	D8/ D8 (M)
AGILITY	D8	D10/ D8 (M)
QUICKNESS	D8	D10/ D8 (M)
PERCEPTION	D6	D12

SECONDARY ATT.

COMBAT SKILLS

CP	HERD 4	GUARDIAN * 6 +1*	BALANCE	HERD 4D	GUARDIAN 4D
REFLEXES	2	4	COMBAT		
HPS	16	27 + 3*	SENSE	10	4D
SIZE	6	7 +1*	DODGE	3D	4D + 1*
WT	6	7	UNARMED		
			COMBAT	2D	4D + 1*

WILDERSESS BESTIAM - MECHANICAL DREAM

ARMOR

SOFT -2 -2 HARD ~2

DAMAGE

HERD GUARDIAN *
BITE 3D+2 2D+2 (+1)*

* Each fifty Maolos increase the guardians' attributes (both physical and mental) by one die type, maximum D12. Afterwards, each fifty beasts grants the guardians +1 mastery to their attributes. Secondary attributes, skills and damage increase as shown aside the number for each fifty Maolos.

TARRAAJ

Tarraaj are gigantic flying beasts that spend none of their life on solid ground. They are 60 feet in length, having long serpentine necks, a bloated, elongated abdomen, a fan-like tail and three large wings-two wings on their sides and the third under their belly.

Tarraaj feed exclusively from the rich upper canopy of the Kioux trees. From this vegetal matter they produce an inert, buoyant gas that fills their swollen abdomens. This gas, called Tarragas, makes the Tarraaj light enough to float in the air for its entire life span. Tarraaj swish their tails and lateral wings to gently propel themselves through the air with a minimum of effort. Their belly wing keeps them upright by acting like a keel does in water. Tarraaj only come below the upper Kioux canopy in search of water, looking for bodies of water large enough for them to land upon so they may drink at their leisure.

Though air travel is extremely rare in Kaïnas, Tarraaj provide a cheap, if dangerous, form of air travel. A brave few, called Tarraajonauts, have learnt the highly complex skills to enable them to exploit the Tarraaj's natural buoyancy and create a dirigible. First, the Tarraajonaut hangs a long basket from the bottom of the creature. The basket must be hung below the belly wing. This can only be done while Tarraaj are grazing. Though Tarraaj are not fast creatures, this does require that the Tarraajonaut travel to the upper Kioux canopy with all their equipment. Such travel is a dangerous proposition at the best of times, most often requiring the presence of Walkers. After the basket is secure, the Tarraajonaut anchors wing-ropes in order to steer the dirigible. Finally, an intricate machine is attached, which pushes painful spikes into the belly of Tarraaj to prevent them from landing on water. When the Tarraaj descend, the machine can be act-ivated to cause the Tarraaj enough pain to rise immediately.

Despite the wonder of air travel, the dangers remain high. Tarraaj dirigibles are slow and unwieldy, even with wing-ropes. Also, the belly machine can puncture the Tarraaj's abdomen, causing it to loose buoyancy and dive, invariably killing all Tarraajonauts aboard. Finally, a Tarraaj dirigible can only be kept for a few months at the most, as the Tarraaj needs to drink. Some Pilots, of course, sometimes manage a better deal...

ATTRIBUTES

STRENGTH D4 x10
TOUGHNESS D10 x10
AGILITY D6
QUICKNESS D4
(though this may vary

considerably depending on wind speed)

PERCEPTION D10

COMBAT SKILLS SECONDARY ATT.

COMBAT SENSE 1D CP 3
DODGE 1D REFLEXES 1
UNARMED HPS 260
COMBAT 3D SIZE 250
WT 15

ARMOR

SOFT -6

DAMAGE

BITE 4D

(if the Tarraaja suffers a Pure Violence wound, its buoyancy sack is considered burst and the Tarraaj will crash toward the ground. The Tarraaj will never fly again.)

VENGHEE

The Venghee are peaceful quadrupeds that gather in herds. To defend themselves from predators they produce a phosphorus chemical popularly called 'Vee'. Vee creates an intense blinding light when it comes into contact with a certain amount of natural light. The light created is so strong that it disorientates most known hunters that use sight, and sometimes causes blindness.

The problems of this defence are twofold. The first is that production of Vee must be gradual as it is extremely taxing. Vee requires many of the body's resources to produce such a bright illumination. The second is that Vee is unstable and cannot be stored internally for a long time without causing a vast strain on the Venghee's body. A

a variety of products. Such products include powerful illumination devices and flash grenades. Vee has also been used to create a vast orchestrated public light display to celebrate the anniversary of the Core's establishment. If the supply of Vee meets its demand, it won't be long before the known stores will fail. Without these stores the Venghee herds will eventually dwindle and no more Vee will be produced. Some people also use Venghee as steeds. Provided that the rider has eye protection, the Venghee's natural defence can be used to keep the rider safe as well.

Venghee is only able to store enough Vee for one burst. To counter these problems the Venghee have developed a way to shed the excess Vee as a by-product of defecation and death so that it can be stored and recycled when required. When defecating, the Venghee wrap Vee in a light-proof layer of faeces. When consumed, the Vee can be reintroduced into the body and is ready for use in less than an hour. A herd will often defecate in a single area to create a store in which they can replenish themselves after dangerous situations. Dying Venghee store their Vee reserves inside their body in such a way that it can be extracted from their corpses by their herd mates. To facilitate this process, the Venghee of different herds will often travel to the same location to die and create a single vast store of Vee for all neighbouring herds. These Venghee graveyards have just come to the attention of the

As the polar opposites of the Marauders, the Hermits are indeed the guardians of the wilderness; rescuing creatures trapped by poachers as well as adventurers in dire straits The Hermits and the Marauders are engaged in a game of Sesgids and Tipits; each one in turn becoming the pursuer and the pursued.

The Hermits survive off resources that they find along the way as well as off donations from grateful Mherakims whom they have rescued. These donations are sometimes "forced" as in the case of Gnaths who, it must be said know little gratitude. Hermits succeed in living amidst great dangers without becoming bestial through their long tradition of solidarity, their technique of group combat and their propensity for meditation (a meditation that is different from that of the Frilins).

The "Forces of Nature" are rare individuals that have arisen by way of the Herbowarriors. They are the closest in spirit to the Walkers, living exclusively in the wilderness, having completely embraced the ways of Nature. Dismissing intellectual analysis as too narrow, they have become empathetic, instinctive and intuitive at a very high level, existing in complete harmony with Naakanis and Kaïnas. It is they who know the language of what they call "Natural Consciousness": the Body, the Elements, Eflow and Ultimate Reality beyond the veil of illusion. According to them, it is from this fabric of consciousness that everything arises. By learning the way of these forces it becomes possible to tap into their hidden but nevertheless real powers.

Talents and specific skills (shown in bold below) p.90; Brutabaga are not grade job related. Each grade needs to be bought one by one.

RANK	CARTOGRAPHER	MARAUDER	HERBO-WARRIOR	HERMIT	FORCE OF NATURE
COST	50	85	130	165	200
INCOME	2000	3000	*	*	*Note: These jobs do not earn money like the
SKILL	Melee Weapon L.2	Melee Weapon L.3	Melee Weapon L.5	Melee Weapon L.6	others. These services may be offered an
L	ong-Range Weapon L.2	Long-Range Weapon L.3	Long-Range Weapon L.5	Long-Range Weapon L.6	contracts dealt with whoever needs them.
	Long Weapon L.2	Long Weapon L.3	Long Weapon L.5		
	Balance L.2	Balance L.3	Balance L.4	Balance L.5	3.3
	Throwing Weapon L.2	Throwing Weapon L.4			9
	Unarmed combat L.2	Unarmed Combat L.3	Unarmed Combat L.5	Unarmed Combat L.6	Unarmed Combat L.8
-	Dodge L.2	Dodge L3	Dodge L.5		Dodge L.6
300	Combat senseL.2	Combat sense L.3	Combat sense L.5	Combat sense L.6	Combat sense L.7 •
		Persistance L.1	Persistance L.2	Persistance L.3	Persistance L.5
	Orientation L1	Orientation L.2		Orientation L.4	Orientation L.6
	Observation L2	Observation L.3		Observation L.5	
	Wilderness Survival L.2	Wilderness Survival L.3	Wilderness Survival L.5	Wilderness-Survival L.6	Wilderness Survival L.9
	Climbing L1	Climbing L.2	Climbing L4		102.
	Camouflage L.1	Camouflage L.2	Camouflage L.3	Camouflage L.5	Camouflage L.6
	First Aid L.2	First Aid L.3	First Aid L.5		
			Herbology(k) L.1		
			Biology (k) L.1		
	auna and Flora (k) L.2	Fauna and Flora (k) L.3	Fauna and Flora (k) L.5	Fauna and Flora (k) L.6	Fauna and Flora (k) L.8
	Creature (k) L.1	Creature (k) L.2	Creature (k) L.3	Creature (k) L.4	Creature (k) L.6
		Dream - Nature (k) L.1	Dream - Nature (k) L.3	Dream-Nature (k) L.4	
	A	OUTPOST (A)	KEYS: NATURE	SELF-CONTROL	NATURAL LANGUAGES L.1
	Danger Sense (A)	AMBUSHES L.1		DISCIPLINE L.1	CONSCIENCES

The animal aspect of the Hunter occupation sometimes transforms its practitioner into a Nocturnal Predator: the lowest manifestation of the Hunter's art.

Their entire personality becomes infused with the Dream. Their hunting methods become more ghoulish, often inspired by the Nightmares themselves. Indeed, Nocturnal Predators seldom differentiate between an animal and a Mherakim. They hunt for blood and glory. Sometimes they hunt for Blood Pieces, which allows them to secure orpee as well as buy even more devastating weapons.

Awake only during the Dream, many amongst them, conserving their consciences and their spirituality, manage to develop Keys by themselves. The wealthiest of the Mherakims sometimes actually contact them (always in secret) to perform a loathsome deed, such as a political assassination, or a particularly dangerous hunt. They are seldom seen by any Mherakims. When spotted in a city, they are often mistaken to be Nightmares, much to their delight. If one should meet up with a Nocturnal Predator in a forest, one must be prepared for a bloody fight. The Nocturnal Hunter is an excellent fighter. He is specialized in guerrilla warfare and can decimate several dozen adventurers all by himself. He is often fully equipped with long range weapons, traps and other devices.

RANK	FOOT TRAP	NIGHT WATCH	DREAM SHOOTER	BEAST HUNTER	NOCTUROMANCER
COST	30	50	85	125	170
INCOME	300	1000	2000	3000	4000
SKILL	Melee L.2		Melee L.3	Melee L.5	
	Long-range weapon L.2	Long-range weapon L.3	Long-range weapon L.5	Long-range weapon L.6	
	Empathy L.1		Empathy L.3	Empathy L.5	
	Observation L.3	Observation L.4	Observation L.5	Observation L.6	
	Animals (k) L.1	Animals L.3	Animals L.4	Animals L.5	Animals L.6
	Camouflage L.2	Camouflage L.3	Camouflage L.4	Camouflage L.5	
	Dodge L.2	Dodge L.3	Dodge L.4	Dodge L.5	Dodge L6
300	Balance L.2	Balance L.3	Balance L.4	Balance L.5	
	- 15	Persistence L2	Persistence L.3	Persistence L.4	
	TRAPS L.2	Traps L.3	Traps L.4	Traps L.5	Traps L.6
	Survival - Forest L.3	Survival - Forest L4	Survival - Forest L.5	Survival - Forest L.6	Survival - Forest L.7
	Wilderness (k) L.2	Wilderness (k) L.3	Wilderness (k) L.4	Wilderness (k) L.5	Wilderness (k) L:7
		TRACKING L2	Tracking L.4	Tracking L.5	Tracking L.6
		RITE: SILENCE	RITE: VISION	RITE: WEAK LINK	RITE: CALM
					RITE: POSSESSION
					RITE: LIGHTHOUSE
					RITE: DECREPITUDE

the back of an extremely large creature, exclaimed "Creaturer!" at the top of his lungs. The moniker stuck. It is the Creaturer who ventures into the forest to capture the various animals and creatures. The Creaturer always works alone because his art requires speed, discretion and deceit. For example, he may need to attract adult creatures away from their nests in order to "rob the babies from their cradle", so to speak. More often than not, the body of a Creaturer tells his whole story: He is often covered in scars; his armor is a random collection of junk assembled over the years; and his weapons have seldom been seen anywhere before. All of these characteristics conspire to make him the kind of person that one notices but carefully avoids.

The levels of Master Trainer and Master Creaturer are reached only after years of sustained effort, providing their is a certain degree of natural talent. The title of Master, above all, grants the individual the right (and the responsibility) of taming - for himself or for his employer - the creatures that are the hardest to tame (and often the most rewarding). If performing these duties is indeed a dangerous undertaking, the glory of reaching the title of Master is well worth the effort. At the summit of this hierarchy, Master Creaturers have no qualms in insisting that they be selected to hunt down and capture the most lethal yet exceptional of creatures.

Talents and	specific skills	shown in	bold below)	0.97

RANK	SHEPHERD	TAMER	CREATURER	MASTER TAMER	MASTER CREATURER
COST	20	50	85	140	210
INCOME	100	450	1000	2000	5000
SKILL	Orientation L.2			Orientation L.3	Orientation L.4
	Observation L.1	Observation L.2	Observation L.3	Observation L.4	Observation L.5
	EMPATHY L2	Empathy L.3	Empathy L.4	Empathy L.5	Empathy L.7
	Animals (k) L.2	Animals L.3		Animals L.4	Animals L.6
	Creatures(k) L.1	Creatures L.2	Creatures L.4	Creatures L.6	Creatures L.8
	Tamer L.1	Tamer L.3	Tamer L4	Tamer L.6	Tamer L.8
		TRAINER L1	Trainer L.3	Trainer L.5	Trainer L.7
-	First Aid L.1	First Aid L.2	First Aid L.4	First Aid L.5	First Aid L.7 -
A	NIMAL LANGUAGES L1	Animal Languages L.2	Animal Languages L.4	Animal Languages L.5	Animal Languages L.6
	Organisation L.1			Organisation L.3	Organisation L.5
	7.00			Camouflage L.3	Camouflage L.5
			TRAPS L.1	Traps L.2	Traps L.4
				Melee weapon L.3	Melee weapon L.5
				CAPTURE L.3	Capture L.5
		PET Animal	PET Beast	PET Creature	PET Beubs
		Wilderness (k) L.2		Wilderness (k) L.4	Wilderness (k) L.6
L	egends (creatures)k) L.1	Identical L.2	Identical L.3	Identical L.5	Identical L.7
		Rider L.2	Rider L.4	Rider L.6	Rider L.8
		GEARMONGER L2	Gearmonger L.3	Gearmonger L4 MASTER'S TRICKS L2	Gearmonger L.6 Master's Tricks L.4

THE WEAVING A)

The wilderness is an important part of Mechanical Dream. In many worlds, the wilderness is merely the backdrop or the place "out there". In Mechanical Dream, it is a pervasive influence on all things. As Absolute Judge you have few options on what to do with the wilderness and this book. You can be like many citizens of the Core and choose ignorance, living a satisfied half-life through your games. Or you can choose to embrace the wilderness. The later approach will enhance your Mechanical Dream game. The wilderness is a spice that one can add to any aspect to place the entire game clearly in the world of MD with that unusual "MD feel". Be brave.

WILDERNESS INTRODUCTION

How do the city dwellers see the wilderness?

The following pages are dedicated to the Absolute Judges.

We will suggest ways in which you can approach the
wilderness. We will look at how players obtain, conserve and
protect their orpee. We will also look at how encounters take
place in the forest. All in all, we will suggest ways in which to
guide your players through those immense stretches of land
dominated by Kioux.

The classic vision of the wilderness for the city dweller is that of an area brimming with dangers, adventures and myths of every kind. The ancestral fear of the wilderness that smoulders in them for millennia, lights the fire of most horror stories. Indeed, a "walk in the forest" represents suicide for regular folk. It comes as no surprise then that warriors, hunters and Echoes are looked upon with much fear and admiration: They have braved the perils of confronting "all those savage predators", an unthinkable task for most of the populace.

When a forest looms on the horizon, don't forget to refer to your players' level of Flora and Fauna knowledge, as well as to their knowledge of Creatures. Their level of knowledge will make an enormous difference to the manner in which you divulge information on their surroundings. Consciousness creates Reality. If your players are familiar with the wilderness-that is to say, if they are hunters, animal husbands, Yaki or Solek nomads.

aerial rangers, etc.you may have to put aside
those fish tales you've been saving.
If however, your party consists of
ignorant platform politicians and the like,
you can take great pleasure in telling them your
favorite ghost stories. Such city critters will believe
almost everything.

For the non-player characters, there are generally three attitudes that are commonly encountered: they are that of the "ignoramus" (the slum farmer, for instance), who is full of fear and superstition, that of the "erudite scholar" (an ignoramus who believes himself to be wise and knowledgeable: often a citizen of the first platforms), which is an attitude of arrogance which conceals a great fear; finally there is the attitude of the "veteran" (a scientist, hunter or Yaki, etc.), which is one of respect tempered with fear, culminating into a thoughtful attitude of calm.

that they will be victor and victim in turn, according to Fortune's whim. The key to their survival has always been the efficiency of their organization as a community.

This organization rests on the pillars of goodwill a courage and perseverance. For a long time, the inhabitants of the hamlets and villages have accepted the idea of death in a much healthier way than the city dwellers. For the latter, death is often the work of another Mherakim. It is thus conceived in a much more negative way than those "natural" deaths that come by way of those predators of nature.

Therefore, when you incarnate the NPCs of the towns and villages, play them as rustic, stout, belligerent, courageous and quick-tempered. They are closer to their animal instincts than most of us. By the same token, if the player characters should earn their trust, they will treat them as brothers and sisters and will demonstrate a loyalty that will withstand any test. Even the Gnaths who live in the towns and villages are "softened" by the need for solidarity. If a Gnath is discovered to be a traitor to his community, he will be summarily executed without trial. Finally, the pace of life is different to that of the industrialized cities. Do not hesitate to let the NPCs mix up certain details of the day and night, (for instance, in the way that they recall past events). For them, these things are much more in

sync than they are for city dwellers.

MYTH AND LEGEND

Most of the myths and legends find their origins in intense fears; or in real events that have been deformed and amplified over the years, by the storyteller as much as by the Dream itself. Those myths that originate in the forests and other wild regions are no exception. It is up to you to judge, which myth is based in fact, and which myth is pure fancy. However, be aware that every myth that captivates your players will represent as many adventures, triumphs and disillusionments regardless of whether it is based in fact or fiction. Through these dangerous and sometimes extravagant quests, the player characters will be able to walk through the pages of history, explore uncharted regions, and meet legendary characters. It will be up to you to set limits on this world. One thing is certain; the mythical approach allows the AJ a lot of freedom.

WHAT IS THE VILLAGERS TAKE ON THE WILDERNESS?

When the villagers see the hunter returning triumphantly with fresh game, they run towards him, gladly offering their help. In every community, there are at least one or two doctors devoted exclusively to the care of the hunters. The hunter has performed a great sacrifice by risking his life in order to feed his village. For this sacrifice, the village is eternally grateful. It is for this reason that the Nayans, despite how they may appear at first glance, actually make excellent hunters.

For the people of the villages, fighting for survival is healthy and necessary: it keeps them strong and vigorous, courageous and hard working. It also keeps them far from the debauchery of the upper platforms, where nothing but degenerate sloth reigns. They walk the path of the warrior, respecting and fearing their opponent: in this case, Nature. They understand

THE WILLIFFRASS HABITANTS

FAUNA AND FLORA

The flora and fauna of Mechanical Dream cannot, on its own, be the inspiration for any epic journey; nor can it be the sole cause for any heroic combat. Nevertheless, an AJ can manage to add a peculiar flavor to walks in the forests by using the flora and fauna as a dynamic backdrop. He/She can even create moments of hilarity (if a player should wish to tame a tomp-tomp, for instance). Do not hesitate to add as many details as you wish. Little do theyknow that behind those insignificant creatures, there are tons of orpee supplements hidden away. There is always more than meets the eve.

CREATURES

We are now on our third volume-by now you must know that combats in Mechanical Dream is a bloody affairs; and that it must be handled with special care. In the forest for instance, the AJ must take into account the size of the party of player characters. A lone traveler will undoubtably be the target of many an attack-especially if he does not take pains to conceal himself. However, a Yaki or Solek tribe may actually pass through an entire forest unhindered. Most commonly however, an adventurer is both a potential predator and a potential prey. Indeed, groups of adventurers numbering four to ten people become predators of the solitary creatures of the wilderness (or the feeblest of the herd creatures). Of course, they also become the potential prey of the large creatures that roam through the night in packs.

Creatures are to be used with discretion, taking into account their characteristics. (However, if the creature in question has been known to attack anything in sight, be our guests!) As well, one must consider the traveling patterns of the player characters. If, for example, they are riding on combat steeds, the latter would serve as a deterrent, reducing the number of potential threats. If the player characters (or their steeds) are wounded and visibly weakened, the likelihood of an attack would increase. As a suggestion, bring the creatures into the game with a certain reserve, allowing the players to familiarize themselves with their surroundings, before they meet with their demise. This reserve will create suspense and tension - and will add to the realism of the game. Besides, if they do not have a reason for attacking, most creatures will not immediately risk their lives. That being said, there are indeed those bloodthirsty creatures that are a perpetual threat to any traveler - hence the reputation of the wilderness.

THE GAECAMS

ATTRIBUTES

STRENGTH D8

TOUGHNESS D8

AGILITY D8
QUICKNESS D6

PERCEPTION D10

SECONDARY ATT.

CP 5

REFLEXES 3

HPS 20 SIZE 6

WT 5

COMBAT SKILLS

BALANCE 2

COMBAT SENSE

DODGE

MELEE WEAPON 3

UNARMED COMBAT

ARMOR

SOFT -3

DAMAGE

As per weapon used

Concealed in the dense forests south of Kaïnas, near the netherworld of the Sofé, the Cams lead an existence among the most secretive. These creatures know the strength of silence and invisibility. They can decimate entire legions of enemy ranks without ever appearing once. Should they be attacked in their own territory (an area that they have "set up" to their liking a long time ago) they are nowhere to be found. Of course, with such inclinations, the Cams are creatures almost entirely nocturnal, using the Dream to their advantage and merging with it with absolute mastery. Traveling at night in Cam territory with hostile intentions can mean instant perdition. According to several witnesses, the Cams are responsible for the organization of the dark forces of Olecandibre (a recent "war" that was led to the forest on an obscure basis: the CAS was required and in the end, more than ten thousand warriors died and the forest was burned).

Now, speculations abound regarding these creatures. They are said to be capable of various metamorphoses; that they have long since invaded the cities as emissaries and scouts for the Kinthaïs; that the latter watch over them as though they were their children, etc. Surveying the dark areas of the forests, their conclusions indicate that these creatures do in fact drink from the Sofé. They ingest it through their mandibles while their feet tread on the Sofé's murky surface.

Furthermore, even if they are not Sorcerers, their powers are definitely similar in nature. Their animal willpower can accomplish almost anything imaginable, and when they combine their actions with others, the results can be spectacular. One mystery persists however: How do they actually digest the Sofé? Indeed, it would be necessary to understand how their metabolism processes these substances and how these creatures use the energy thus accumulated. Also worthy of study is their ability to coordinate this energy to achieve their collective aims. Of course, these researches are very complicated to conduct (Cams commit suicide at the first opportunity once they are captured). One must therefore be very cautious in dealing with a Cam.

THE INDEPENDENTS

There is a possibility (albeit a slim one), that your players will meet other Mherakims (Zin, Yakis, hunters, Echoes, etc.) while exploring the wilderness. These encounters must be handled with calculated mistrust, as there are no witnesses present. Should a party of adventurers be exterminated, never to be heard of again, the murderers would most likely get away with it. Traveling bands of Mherakims are all too aware of the peril of this blood-curdling anonymity. Use these encounters carefully, paying attention to detail so as to create the right degree of tension. Friend or foe? What are these so-called adventurers doing here? Can we work together and serve a common purpose? These are all questions that two groups meeting one another must face. A group of player characters may also encounter a wilderness dweller, often a colorful character: (a Frilin, an Echo hermit, a forest ranger). These meetings, to be classified under the bizarre and random, can often be the source of much enjoyment. These characters are often unforgettable and they serve as a source of guidance to the players. If however, the players are specifically looking to locate these types of individuals in the forest, make them search at length. This should be a difficult task, not a walk in the park.

THE WILDERAWELING

THE ECHOES IN NATURE

The exploration of the northern and the eastern remote regions can be accomplished only by the most impressive convoys-or by the most powerful Echoes. The distance is such that an enormous orpee provision is necessary. This requirement represents an enormous drawback for most adventurers - a challenge that only the largest (and most costly) expeditions can overcome. Therefore, when your player characters are traveling, always take into consideration the amount of orpee required for the voyage. You will see the novice player's hopes of becoming a great explorer dashed into the dust. You will see the most perseverant among them grasp for a "solution". Of course there is a solution. One just needs to change one's perspective from the point of view that perceives the situation as a problem. Indeed, Echoes have their relics, their outposts, their camps, supply points, etc. By getting informed, your players can accomplish a lot. It merely requires a bit of preparation. However, do not discourage the players by making the preparation more complicated than the mission. That being

said, for their first adventures (before

they have acquired any significant experience) make them taste the joys of organization. This will buy you time to prepare the adventure all the more!

The more your players are informed and prepared for the voyage, the more you should show clemency during their hours of trial. That being said, it is not necessary to send them tamed Masdaes coming to their rescue, every time they are in a bind. Conversely, if your players lunge head first into the forest without knowing where they are going - and yet they are somehow certain that they will arrive at their destination - by all means make their lives difficult. For example, a quick glance at the map could allow a group of adventurers to foresee a large Naakinisian fault on their path. With this knowledge, they can avoid certain perils ahead. Had they not taken a glance at their map, their trip may have

been inconvenienced for several days. As well, always keep an eye on the orpee factor.

HIGHWAYS, ROADS AND FOOTPATHS

The Gnath empires have long understood the importance of safe roads. For adventure-free travel, may we recommend the state highways? They are always well guarded and well maintained; although on occasion, a creature from Naakinis or a group of bandits can cause some impressive highway road kill. Your players will probably travel by caravan. For this kind of traveling, the attention will probably be placed on repartee and light-hearted discussions. If the player characters are poor, they can always cover the distance by foot, changing ever so slightly the dynamic (and their life-expectancy). The highways are relatively safe for vehicles but much more dangerous for pedestrians. Nevertheless, the highways are a safe haven compared to that which lies beyond the ditches and the underbrush. As for the roads that connect the towns and the villages, it is the job of the various municipalities to ensure their safety. However, sometimes their safety is ensured by marauding well-armed bandits. At the end of the road, the adventurers can pursue their quest on the various footpaths-if they are still within the realm of known world, so to speak. According to many adventurers these footpaths are more laden with dangers than the unbroken wilderness. It's up to your players to find out.

THE WILTHERER CEAVE

The area baving long since been "cleansed", there remains nothing in the Enclave but farmers, inoffensive animals, certain creatures essential to the ecosystem and a small number of bandits. The forests of the Enclave are thus much more "peaceful". One can take walks in relative security. The animals, creatures, farmers, lumberjacks, bunters and bandits that can be found there make this area a one-of-a-kind ecosystem. One must spend a certain amount of time in the Enclave to properly appreciate the inbabitants' curious interactions.

OUTPOSTS

The outposts and supply stations offer explorers of all types a place of refuge. It allows them to replenish their supplies, rest and socialize. They generally resemble mini-fortresses in that they are extremely solid and well guarded. Indeed, they often owe their design to contests involving Weirdsmiths and Engineers.

These places are a magical opportunity for you: Your players can fraternize with other groups of Echoes involved in various adventures. They may have clues or they may be in need of help. These outposts are where the adventures intersect. There may be scientists on an expedition, military men on a mission, wounded Yakis looking for reinforcements, etc. If your players are curious, these places may serve as departure points for many an adventure. Being inevitable haunts for adventurers seeking to travel far, one usually finds oneself "among veterans". These are like-minded spirits who have broken the chains of orpee bondage. They have sought to venture beyond commonplace existence in order to really feel the rapture of being alive. These locales are generally faithful to the Core, given the resources and the services that the latter provides for them. Nevertheless, they remain oasis of intellectual freedom. Your player characters will find in these outposts a platform from which to launch their heroic journeys, inspired by those who have gone before.

RUINS

It is quite possible for adventurers to come across ruins during their travels (outposts, supply stations, villages, ancient cities, fortifications, etc.). Indeed, they are everywhere. During the Years of Chaos, many of these ruins came about. They remain to this day in their dilapidated state, testifying to ambushes, explosions and carnage.

Many of these ruins are overgrown and remain undiscovered. The Core finances research projects, which unfortunately must be undertaken in areas that are increasingly remote - the ruins in closer proximity having already been discovered. Expeditions to discover remote ruins are a golden opportunity. Though they may be long and arduous, these journeys bestow much glory and riches on those who do not fear to tread off the beaten track. The relics that are discovered along the way most often remain in the possession of those who have discovered them.

THE WILDERNESS ATMOSPHERE

A good idea without a convincing atmosphere will leave your players floating in an undefined landscape. Here are a few suggestions:

THE DREAM

At the end of every day, the Pendulum vanishes from sight, giving way to the Dream. Recall everything that has happened during the day. Has there any been violent encounters? Will this particular Dream be intense? How does the Dream affect the flora and fauna of this forest? Should the forest in question be a disreputable one, don't hesitate to inject it with a dose of the macabre during Dreamtime. If however, the forest is peaceful and the players have respected it, you may make the Dream caress and soothe them. It may be the first time that the Dream

is kind to them. It will doubtless have them reflecting on the nature of the Dream. If the Dream is a particularly dastardly one, you may animate objects, give animals speech or mobilize the trees! In other words, it is a landscape in which reason is superceded by the dark recesses of the imagination. In the forest, the atmosphere of the Dream is primordial, for it manifests itself in all its purity, for good or evil.

THE YAKIS AND THE SOLEKS

These two races abound in all of Kaïnas. This land is vast, yet the Yakis and the Soleks are great in number. That is not to say that your players should be encountering members of these races every half-hour, however their presence should be considered. Perhaps the player characters may come across footprints of hundreds of Soleks, indicating where they had passed recently. They could follow these footsteps to see if they could locate their place of refuge. Perhaps they could stay the night. They may also find small trees that have been damaged considerably, suggesting the passage of several Yakis. It is even conceivable (though this option should be used judiciously) that a group of adventurers receive assistance from a group of Yaki scouts - who just happened to be coming down the path while the adventurers are in dire straights.

ORPEE

One last glance: Orpee is the alpha and the omega of all materials. At any moment in the forest, something could happen, which would force the player characters to flee suddenly. Most PCs are aware of this possibility and have their own way of protecting their orpee stash. If this is their hundredth expedition in the forest, let them be with their orpee. However, during their first sojourns your players should be as afraid of loosing their orpee as their characters are. Indeed, loss of orpee can mean death.

ON THAT NOTE, SWEET DREAMS!

BRUTABAGA BRUTABAGA

TALENTS AND SPECIFIC SKILLS

AMBUSH (Normal, Agility M.):

Guerilla Warfare, forest combat and sniper fire would be meaningless without the surprise effect of an ambush. An Ambush roll is made with a bonus or a handicap determined by the AJ, taking into consideration the environment in which the ambush takes place. When the targets of the ambush arrive on the site, their leader or any member who is on lookout (scouts, guards, etc.) make an Observation roll if they suspect something and a Perception roll if they suspect nothing. Each success reduce the CP of all the opponents by 1 during the first round of combat.

OUTPOST (Edge: 6 points): The outpost is a small fortress to which the character has access when he wishes to socialize with colleagues and indulge in a little rest and relaxation. Determine the area in which the outpost is located. Next identify the non-player characters who constitute the "garrison". More often than not, a few soldiers are relegated to the

outposts. The latter are generally located several hundred meters in the air on the tops of Kioux trees, so as to reduce the risks of attack by bandits, creatures or other nuisances.

DISCIPLINE (Edges: 10 points): Through an arduous and maintained discipline, the hermit succeeds in harmonizing himself with the rhythm of life in the forest, thus taking on its properties - i.e. robustness and longevity. Consider the hermit as having the maximum Toughness (physical and mental) of +5.

SELF-CONTROL (Complex): This particular skill encompasses as well as serves as a complement to the Gymnastics, Acrobatic Strike and Ducking skills: Each level of Self-Control is considered as a mastery of these three skills.

LANGUAGE OF NATURE

(Complex, Agility M./Perception):

Language of Nature allows an individual to communicate with any life form possessing a form of communication, whether it be by means of emotions, words, signs, scents, etc. Most of the time, this language of nature operates unconsciously. It is the subtle vibration of every living being in a particular place; all of which the Force of Nature can perceive. Instinctively, he who knows the Language of Nature, understands the ecosystem around him and knows how to adapt to any circumstance. With time (Level 5 of this skill), he will be able to go beyond an intuitive understanding to reach a rational one. He will thus be able to interpret and fully analyze any message coming from the environment, be it from a rock in a stream or a flock of birds in the air. Language of Nature works in two ways: either the Force uses it to communicate consciously (Mental Agility); or it is used when "something" in the environment is trying to communicate to the Force and merely needs to be perceived (Perception).

BODY AWARENESS (LEVEL 1):

What is more important that a healthy and vigorous body? Resting on such a solid pillar, the mind can take flight. Anything that can be conceived can then be built, experienced and transformed by he or she who has taken the time to get to know himself or herself. It is only through the awareness of one's own body that one can access the inkling of another limitless body: Infinite Consciousness, Ultimate Reality and Bliss. Awareness of the body, though it may appear simple, is often the longest in mastering. It marks the first step in the rediscovery of daily life and it is for this reason that it implies a lot of rigor. Awareness of the body works on many levels, but it has to do mostly with learning to breathe better. As well, it means becoming conscious of one's posture and the mobility of the body. In short, developing an awareness of the body means placing an importance on exercise, nutrition, and keeping an eye on the cycles of sleep and waking consciousness.

SYSTEM: Awareness of the body reduces the need for food and water by 50% per level (100%, 50%, 25%, 12.5%)

Body Awareness increases the health of the Force of Nature by 1 HP per level.

> Body Awareness reduces the harm caused by any toxic substance (Ddp) by 1 per level.

AWARENESS OF THE ELEMENTS (LEVEL 2):

Very few people are aware that the Kioux trees are the major source of our water. These trees draw the water from below through their impressive root system. The water rises slowly, spilling into the earth through the cracks in the above-ground roots. The water also rises through the Kioux tree's trunk, rising towards the branches, making small pools amongst the branches, allowing those who live in altitude to quench their thirst. High above the forest ground there are small ecosystems which flourish on those branches. Water, it is well known, must constantly be located and stored for future use. We Forces of Nature are experts in this quest for water. Regardless of where we might find it, we make provisions and we store it in our bodies. Better still, with a little experience, we manage to make contaminated water drinkable-that is drinkable only for us-the others will have to find their own way of purifying water. Earth, the source that feeds these trees that allows us to build Kaïnas is also vitally important. Indeed, mysteries below ground are not to be dismissed. How much subterranean space remains unknown to this day? We explore the North, the South, the East, the West but the Inaïs' Hearths and the river banks of the Emovans are new worlds waiting to discovered. All the elements are important-even Fire-that element so feared, symbol of the war engines, symbol of destruction and change, is a vital force. Wood, whose secrets we forget more than

any other,
whose discrete
confidences we ignore, is
paramount. Air, with its mysterious
storms and its gust of wind which during
the Dream take on a most frightening and
threatening aspect can nevertheless caress us
softly when we are resting on the branches of a
Kioux tree.

SYSTEM: Awareness of the Elements grants the Force of Nature the same capacity of detection of an Element (Air, Water, Earth, Fire, Wood). With five successes, the Force in Ouestion can "listen" to the elements.

Awareness of the Elements allows the Force of Nature to breathe under water for a longer period of time (20 sec./level) and to better resist the effects of fire (-1 damages per level).

AWARENESS OF REALITY (LEVEL 4):

For those of us who live constantly in the woods, Reality bears little resemblance to that of the city dwellers. Your streets are lit, and the sources of the Dream are identifiable. You are in a position to expect the unexpected. We who live in darkness; we who, lighting our lamps will surely become prey in a matter of minutes, have a different relationship with Reality. The Pendulum which we only know-whether we be city dwellers or forestersby the light of its rays, the Pendulum alone is our law. The cycle of days and nights, the long seasons (those of Naakinis) and the short seasons (those of Kaïnas) are imprinted in each one of our cells. We know them like we know our bodies, our minds, our likes and our dislikes. To become a Force of Nature, one must not only know one's Self, the trees and the creatures of the forest, but also know space and time, the impermanent and the eternal.

SYSTEM: The Force of Nature acquires a strong sense of his environment. The slightest change in the weather becomes a revelation to him, the slightest alteration of an environment reveals its cause. The Force can predict with great accuracy the state of the Dream from the sounding of the first notes of its symphony. He will also be able to predict whether the next short season will be warmer or colder than the previous one. Use Awareness of Reality like you would use an awareness of the environment in general - representing the accumulation of the wisdom of the years of his life spent observing Reality. Furthermore, it may be used as a skill when employed to detect a change in the environment. Each level of Awareness of Reality increases the difficulty of any person or creature's attempt to confuse, deceive, or alter the sense of reality of the Force of Nature. For this reason, it is said that a Force of Nature is rooted in Reality.

AWARENESS OF EFLOW (LEVEL 3):

Eflow, at the source of all life is the Mother us all. Very few people believe in Eflow anymore. The only believers are the Echoes of the higher Spheres. Now, everything is orpee, and nobody seems to know the slightest thing about what happens behind the veil of illusion. The Awakeners know that the stones, the plants, the beasts, the creatures, the Mherakims, the Echoes, all need Eflow - not orpee! It seems that the less we are conscious, the less Eflow quickens through our bodies. As well, the more Eflow moves in our bodies, the less we age because Eflow "rewards" the body it "uses". The Yaki shamans know this for a fact. The Soleks do not seem to ignore it either. It is for this reason that they and the Echoes live so long. It is also for this reason that old-timers like myself can live to a ripe old age despite my occasional excesses... Awareness of Eflow (we call it awareness because it is more than mere intellectual knowledge) is a reward in itself. When one acquires this awareness, one becomes in harmony with the Dream. Nature and one's Self. The Forces of Nature become at one with the Universe.

SYSTEM: Maximum Eflow: increases the maximum Eflow that a Force of Nature can store by 2 per level.

DETECTION OF EFLOW: allows one to use the Mystic attribute (Boxed set, book Engrenages p.61) to detect the eflow in a living body.

KEYS

NOTE: All the Keys are used with the Mystic attribute (skill found in the Boxed set : book Engrenages p.61).

Path: This key, when activated during the night, allows the Herbo-warrior to find his way intuitively, as though he were following a path already laid out for him. A great Inner Peace and a memorization of the path is required for the accomplishment of this key.

INVOCATION TIME: 15 minutes

DURATION: 1 hour per success

DIFF: 4 +1 per kilometer of distance from the point of reference.

Key of the Fields: This key is used by nocturnal Scholars, allowing them to analyze a landscape in a visual and general fashion. After a ritual of an hour that involves numerous preparations of plants and eflow, a area of a hundred meters around the Scholar becomes clear to him - the entire mosaic of the ecosystem is revealed to the Scholar (including all the plants and animals). The Scholar can thus penetrate the subtle mechanism of the ecosystem.

INVOCATION TIME: 1 hour (additional cost of 5 eflow)

DURATION: 1 hour

DIFF.: Varies, minimum of 10 (depending on the complexity of the ecosystem observed: a jungle could be of a complexity rating of 15 or even 20, while a field would be merely 5) success: each one grants approximately 20% of the information on the observed area.

JOB SYSTEM

SKILLS AND SPECIAL TALENTS

TRAPS (Normal Agility): Traps used by hunters are almost always designed specifically for a prey in particular. As a general rule, the difficulty in design and construction of a trap is directly proportional to the size of the prey. Therefore, one must take into account the Size of the creature to be trapped when considering the Difficulty in design and construction of a trap. A trap generally inflicts the number of damage points equal to its Size. If a serious wound is registered, this implies that the prey has been trapped. It can only free itself by succeeding in a Strength roll against a roll for the trap's design. For each success that the trap obtains, the trap also reduces the supple armor of the creature by 2 (i.e. with four successes the Soft Armor will be at -8, probably entailing a few supplementary damages.)

TRACKING (Normal, Perception): This skill encompasses all types of tracking, whether it is through odor, clues (vegetation that has been chewed for instance), and footprints. If the hunter possesses special skills he may even track by following patterns in the eflow. Tracking represents a smorgasbord of talents such as observation, instinct and knowledge of the surrounding flora and fauna (the AJ could decide to grant a bonus for the mastery of the Tracking skill and apply it to the acquisition of knowledge specific to the campaign or as a bonus to the Observation skill).

KEYS

NOTE: All the Keys are used with the Mystic attribute.

Silence: The key Silence is used on the traps by touching them. When a prey is captured, the key becomes effective, cloaking the prey in absolute silence, preventing it from making the slightest noise.

INVOCATION TIME: 15 minutes.

DURATION: 4 hours + 1 per success

DIFF.: 6 success: reduces the D of Strength of the prey by 1 dice type.

Vision: This key must be triggered by the hunter-to be used on himself exclusively-before nightfall. It allows the hunter, once night has fallen, to see into the Dream as if it were daylight.

INVOCATION TIME: 10 minutes.

DURATION: 2 hours/success

DIFF.: 8; success: increase the rolls related to Perception by + 1.

Weak point: This key must be used before an attack against a creature (within the field of vision and within a range of thirty meters) allowing the hunter to intuitively identify the weak points of his opponent.

INVOCATION TIME: 1 minute.

DURATION: Immediate

DIFF.: 10; success: identifies the nature of a weak point or reveals their location.

Calm: With this key, the Nocturomancer can summon, in the midst of the Dream, a great calm over the minds of Kaïnas. In a zone of one kilometer, all the creatures -conscious or animal-will find themselves soothed into a complacent lull, including the Nocturomancer himself. Each success reduces the degree of danger of the creature by 1 dice type in M-Strengh. When the degree of danger of the creature reaches 0, the beast is no more dangerous than a puppy.

INVOCATION TIME: 15 minutes

DURATION: 1 hour

DIFF.: 12; success: increases the range of the key of one kilometer.

Possession: This rite is the most long-winded and exacting rite that the Nocturomancer can possibly accomplish. It is nevertheless very powerful and well worth the wait. Possession takes a day to prepare (from the dawning of the Pendulum to its setting) and a complete night before the effects can be felt. It is only at this moment that the hunter can take absolute possession of the creature.

INVOCATION TIME: One day and one night.

DURATION: One day and one night/success.

DIFF .: Res. Strength M. + Size M. Or else, 15; success: nil.

Lighthouse: The Lighthouse key allows the Nocturomancer to attract all the surrounding creatures. The Nocturomancer will emit a light that is equivalent to broad daylight in a field, making it impossible for any creature in the environment not to notice it. The uses of this key are numerous and sometimes dangerous.

INVOCATION TIME: One hour

DURATION: One hour/success (can be stopped at will but not restarted).

DIFF.: 12

Decrepitude: This key comes directly from the Nightmare influence. Indeed, the latter has given the hunters the desire to use, slow painful deaths modus operandias as certain predators do. The key is most often used on a trap or projectile. As soon as an object carrying Decrepitude causes a wound, the process begins. The victim will loose piece by piece, bone by bone, all the members of his body over a long duration (-1 HP per day, non regenerative)... To heal, one must make a superior healing roll.

INVOCATION TIME: I hour

DURATION: 1 hour

DIFF.: Res.: Tou or M-Tou.

WEAPONS AND OBJECTS

Spiky Jaws: Of an extremely simple mechanism, Spiky Jaws is a circular trap made of pointy spikes that close in on the center when activated. The "Spikes" are very long pointy stems that grow on certain Kioux trees. Indeed, these traps are used for very large creatures (of Sizes from 40 to 60). To activate the mechanism, an enormous weight (of at least 300 kilograms) must be placed in the trap. Of course, the device is very heavy (more than five tons for those traps using the longest spikes) and is therefore not the right tool for the solitary hunter. However, certain groups of hunters build them and leave them permanently set-up in various areas. Others, such as the Yakis, can carry a few of these devices on their Huoras. Spiky Jaws causes its Size in damage to the creature that trips the mechanism. Indeed, it may well kill smaller prey. However, heavy creatures usually see their legs being pierced by a spike, finding themselves totally immobilized - as much by the pain as by the sight of those spikes clamping down. As a general rule, a prey caught in this trap dies fairly quickly as he watches the last of his blood drain away.

PRICE: 100 000 Bp

Arrow Rotary: A marvelous Engineer's mechanism allowed for the creation of this automatic crossbow two meters long, designed for "real" hunting. A large magazine containing up to a hundred arrows is set-up below the crossbow. When a marksman pulls on the trigger, a mechanism is started: an arrow is placed on the crossbow, set in the string, pulled back to its maximal extension and then let loose. If the shooter keeps his finger on the trigger, the mechanism automatically repeats its movement, culminating in a shower of arrows. Only the starting of the mechanism is "slow". Once it is engaged, its onslaught is brutal and strikes like lightening.

DAMAGES: 4(2)D12 + 6 (with wooden arrows; Blood arrows would grant a bonus of, for example, +11).

RANGE: 30/60/120 meters

I round is required for the initial activation of the mechanism. For firing, two options are possible: Normal fire: requiring normal skills of Heavy Weaponry.

REPEATED FIRE: requiring only one Die of CP, using the score of the initial attack - 2.

The arrows that are projected by the Rotary are Piercing in nature.

PRICE: 155 000 Bp

The Biosniper: The

Biosniper is a blowgun that originates from a plant possessing a long conical stem. The inside of this plant is constantly lubricated because it is kept alive. Primitive hunters once used a similar device (yet with a considerably shorter range). By experimenting with live plants and by adding organic materials borrowed from the Awakeners, Weirdsmiths were able to design a blowgun, which is ideal for hunting in exceptionally wild areas. The challenge is in finding and buying such a rare, expensive weapon (it requires the labor of Awakeners and Weirdsmiths). The simple part is taking care of this live plant/weapon. Indeed, it requires but a little water to survive.

DAMAGES: 4D10 to 6D12 + 4 (depending on the various versions of this weapon and the success of the Echoes (Weirdsmiths and Awakeners) in creating this weapon.

RANGE: 300/600/1200 meters.

SPECIAL FEATURE: It is a silent weapon (the Biosniper makes no sound when fired.)

PROJECTILES: Blood bullets: 50 Bp piece.

PRICE: 120 000 Bp.

SHE JOB SYSTEM SHEPHERD

SKILLS AND SPECIAL TALENTS

PET THE ANIMALS, BEASTS, CREATURES OR BEUBS

(Edge: 1/10/15/20): This "skill" represents the odds that a tamer - or a higher-up - meet an animal and befriend it. Creatures that are met in this way are usually kept as pets until the end of their lives. **Animal:** less than 3 in size; D6 in its attributes, CP 3 max, no special abilities.

Beast: less than 6 in size; D8 in its attributes, CP 6 max, one special ability (flying, etc.)

Creature: less than 12 in size; D10 in its attributes, CP 9 max, two special abilities.

Beubs: less than 18 in size; D12 in its attributes, CP12 max, three special abilities.

CAPTURE (Normal, Agility): The Capture skill can only be effective when using a weapon carrying the Capture (Ensnare) designation. A weapon used with this skill is doubly effective. Therefore, for each success, the Agility die of the target is reduced by two, greatly increasing the ease of capture!

TRAINING (Normal, Charisma):

Once tamed, the tamer will be able to perfect the behavior and the special talents of the animal/creature by showing it plenty of tricks. You may use the Training skill to make your creatures and beasts evolve over time. Simply make a Training roll in order to show a beast a new skill or talent in his field of action (Please, no flying Sesgids!). Its difficulty is judged by the AJ with regards to the skill to be learnt (begging: Dn 4, going ballistic on everybody Dn: 6, going medieval on a Gnath: Dn: 8, tearing up Gnaths in uniform who work for the CA: Dn: 10, etc.). As well, the AJ must take into account the natural inclination of the beast in question to perform the task desired.

EMPATHY

(Edges: 5 pts): This talent functions normally and can be used in relation with Taming, Training, and Languages, affording the tamer a mastery equal to the Empathy skill.

GEARMONGER (Normal, Agility): The skill of gearmonger is useful for anyone who rides a beast of any sort. Indeed it encompasses the repair, the modification and the improvement of all material relating to riding creatures (harnesses). A good gearmonger could easily improve an already existing functional system. An excellent one could redesign or repair any riding equipment (and associated products).

ANIMAL/CREATURE LANGUAGE (Complex, M-Agility): The language that develops among animals or creatures varies with each species. Nevertheless, communicating in all these languages is within the scope of this skill. In a general fashion, the tamer will use a language based on empathy and sign language to communicate with the animal in question. Animal/Creature Language is thus a repertory of all the abilities of the tamer with regards to communication, giving him an instinct for what is being communicated and a way to convey his own messages to the animal.

MASTERS' TRICKS (Complex, M-Agi): These are special skills that the Master can develop and show his creatures. The level in Master's Tricks represents the number of tricks that the Master can develop. When the Master wishes to teach an animal or a creature a trick, he makes a normal Training roll but with a difficulty beginning at 12 and progressively climbing much higher. For this reason, Masters are fond of searching for creatures with rare innate abilities (so they don't have to teach them). For example, a Master may wish to teach a Tomp Tomp to walk on a tight rope.

OBJECTS

ADVENTURER TAMER HARNESS (1000 Bp): This harness is essentially different from the other harnesses in that it takes up little space in the tamer's luggage, a handy feature for any traveler. What's more, these harnesses are very versatile. Indeed, they are conceived in such a way that they can be applied to several types of creatures (a harness for a four-legged steed could serve a Size 8 creature as much as a Size 18 creature, for example). The quality of the harness determines the range in size allowed. The ones of the highest quality can make the seemingly impossible a reality.

THE FLOWER (5000 Bp): The Flower, used by the hunters and tamers alike, was designed by none other than the Weirdsmiths. In a sphere of 30 centimeters in diameter, the Weirdsmiths integrated a flower dubbed "The Flower Trap". Almost everybody on Kaïnas knows enough to be wary of flowers that are somehow too attractive. Animals and Creatures of feeble intelligence however, fooled by their terrible beauty, have been known to precipitate themselves rashly on the Flower. Once the target is within a range of thirty centimeters, the Flower uncovers its trap found underneath its petals, deploying a dozen poisonous spikes that dart in all directions (Poison: 4(2)D12, paralyzing effect; one full day, -2 per success) (Spike damage :3D10). Small prey are killed immediately by the poisonous spikes while larger prey are paralyzed within a few minutes. One need only search the surrounding area to find those that have fallen for the Flower's charms.

NASTY PASTY

(200 Bp): Having now extended its activities to the development of new foodstuffs, FIB has recently developed a new food with legendary properties. Beasts of burden show increased endurance when they are fed this new diet. However, these beasts rapidly develop a dependence on the substance, which is unfortunately very costly. As an aside, we have noticed that Volkoïs have lately been indulging in the substance to help them with arduous and prolonged tasks...

DEPENDENCE: Strength M. vs Diff.: 6 = 1 per dose per day, maximum of 20)

CAPTURE CLOTHING (3000 to 30 000): Much like harnesses, Capture Clothing is a rather common sight among tamers. It has even become something of a badge of honor, which they carry proudly. The garment allows the tamer complete freedom of movement, thanks to the flexibility of its fabric. It protects against foul weather as well as against the Dream. Designed with pockets, ornamentation and various gadgets, it is reminiscent of a mechanical engineer's outfit, but with a wilderness twist. Three peculiarities set it apart: It protects against acids, poisons, and certain types of environmental attack, such as extreme heat and cold (-2 to -6 to the damage, depending on the quality of the garment, against the effects of heat, cold, poison, acid). It also protects against bites and claws. Finally, the best advantage of this clothing is that, once it is properly adjusted, it can be worn between a Soft Armor and a Hard Armor without being bulky.

SLEEP INDUCER (6000 Bp): The Sleep Inducer is a retractable pole 3 meters in length, at the edge of which is a small, seemingly wilted plant. When the contact is made, the plant opens at breakneck speed, provoking a deafening detonation, knocking the creature out, if it is fairly strong and killing it if it is too weak.

DAMAGE: 4(2)D12; if the Inducer is only going to knock the creature out, reduce the damage by 4D12.

THE BAZAAR OF WONDERS

People do not just encounter the wilderness and its inhabitants.

The wilderness is a real place that is just as complex and multifaceted as are the cities. The wilderness is full of useful tools, places and inhabitants. These items commonly come with a high price to ignorant city dwellers. However, the cities would not survive without the wilderness. Skilled survivalists can learn to live off these items with little or no effort. This makes these people and their techniques vital to the Core's future. This section provides further details on some of the useful properties of the wilderness inhabitants, which a survivalist may know.

ALIOGATRIX

Evrie:

An Aliogatrix rarely ventures far from its
Eyrie as it relies heavily upon its slaves. Dogged
by pain, its is unable to focus on some of the
mundane tasks that are required for its own survival.
The most common reason why a person would
encounter an Aliogatrix is whilst it is hunting for slaves.
Aliogatrixes are skilled hunters and they rarely fail.
They do everything in their power to capture their prey
without killing them. The unusual abilities of Echoes are
highly sought after by the Aliogatrix. However, these
powers will, without a doubt, better prepare Echoes to
resist capture, torture and slavery by the Aliogatrix.

When AJs describes Eyries, they should try to create a particular ambiance for each Eyrie. No two Eyries are the same except that all contain the vast diversity, which arises from the slaves who constructed it. Remember that an Eyrie is a small town in itself, as well as a town of psychotic creatures filled with their slaves. However, Eyries do have other common characteristics. Approximately a hundred Aliogatrixes normally inhabited an Eyrie. Eyries are found either hanging in the Kioux's heights or high on a mountainside. Traveling to an Eyrie, except as a slave, is never easy. Leaving an Eyrie is even harder. Aliogatrixes keep all their victims' possessions. These provide the

Eyries with piles of potentially valuable objects. Many such objects are weapons due to the high proportion of brave but unfortunate warriors that are taken as captives. Stories of these treasure piles are a common reason why people seek out the Eyrie despite the great dangers.

AZKATRON

Feathers of Day:

The Azkatron's day projecting feathers are not "magic". The Azkatron's feathers store daylight from the Pendulum and release that light slowly during the night. The intricate designs are light "diffusers" that are so meticulously constructed that they are able to constantly shine a perfect balance of daylight, taking into account the ambient lighting. Whenever a hunter succeeds in killing an Azkatron (an extremely rare thing; more often the hunter will find a dying, hurt or dead Azkatron), the extraction of the feathers is of the highest priority. The procedure is very difficult, as it has to be done in a strict manner at day fall. The Azkatron's designs must be unraveled in a strict sequence to protect the stream of light stored and flowing through the feathers. Only a few hundred people are known to possess the rare knowledge to correctly unravel the feathers of an Azkatron...

If the operation is improperly performed, the feathers will be ruined. But if the operation is correctly performed, each feather will keep its properties. At nightfall, an Azkatron's feather reduces the RF of the Dream by 1 and illuminates an area 10 meters in diameter. The feather must spend the entire day outside to store up the required energy. Generally, one feather can sell for 20,000 BP and a dozen can be worn at any one time. The feathers are sturdy (providing a soft armor of -2) but they are fragile (structure of 15) and can easily be broken and lost forever. Due to this fragility, the Yakis and other regulars of the forests use them instead to protect their houses (twenty feathers will protect from almost all Dream, except those Dream creatures that use real elements to attack the untouchable...)

BRAXUS

BISSILMO

Hairs of Bissilmo:

Bissilmo hairs contain very sensitive structures to detect minute amounts of wind movement. Yakis have learnt to incorporate these hairs into their birth armour to acquire the Bissilmos exceptional senses.

Besides the Yaki, Awakeners and a few Ecatim surgeons also exploit Bissilmo hairs. The hairs are highly sought after by hunters. However, the hunter must first learn to identify and distinguish the complex sensory signals they provide. This process takes many months. An unskilled person will at first be blinded by the ability to sense these infinitesimal movements.

the ability to sense these infinitesimal movements. However, a skilled hunter can use the Bissilmo hairs to be extremely polyvalent. In the first month the hunter's Perception attribute is considered to be 1 when using the hairs. For every month thereafter the Perception attribute increases by 5 up to a maximum of 30 or 5 more than the user's Perception attribute.

Glands:

A dead Braxus, although rare, represents a real treasureas do all the creatures of Naakinis. Its bones, its skin, its hooks can all be recovered, and seldom is any piece thrown out. The "Carrion" know this well, being the most renown and effective group of cutters. In less than one day, a Braxus carcass becomes raw material and is forwarded to their "Center of Permutation" to be sold at very high price.

A Braxus' corpse offers an unusual treasure in the glands that it used to taste and obtain nourishment from fear . A single Braxus will only have one of each. These glands are sold in pairs for a few million BPs (generally five). To use them, one must have them integrated by an Awakener, an Ecatim surgeon or, for a Yaki, into their birth armour. Some Echoes' also have powers to allow for such integration. The properties granted by the glands properly installed are:

DETECTION OF FEAR: +5 bonus to Empathy rolls to detect fear.

FOOD OF FEAR: For every point of mental damage caused to others from of the glands' user results in nourishment the equivalent of 1/3 eflow, food and water for a third of a day. A Braxus has a more efficient metabolism and receives three times this amount of nourishment.

CAMS

Sofe:

The way the Cams transform their environment is simple. First, the Cams "fill up" with Sofe. This reinforces their immune system to a point where they can resist most deadly effects, provided that such effects are done to them at night. If, at the rising of the Pendulum, a Cam still has Sofe in its body, it will suffocate and die very quickly. However, being animals with developed instinct and intelligence, this kind of situation is unlikely to happen.

Once the Sofe is ingested, the Cams can reuse it to break the surrounding fabric of reality by spitting it out. This allows the Cam to transform the immediate environment at will. During the day, the Sofe's black ink dissipates immediately once spitted, as it is destroyed by reality. During a Night Storm, the Cams can achieve spectacular effects as the Sofe does not dissipate but rather gains in substance and may, at some sites, become permanent. When a Cam spits ingested Sofe, the RF (radius of one meter) goes down by one point. If another Cam spits on the same spot, the RF, in the same radius, goes down from another point. If it spits nearby, the zone with the reduced RF will grow. Thus, adventurers ambushed by the Cam may be reduce to nothing very easily, even though they may be extremely powerful...

EVIL MÉCHAND

These "Sofe

pockets" are used

if that ever occurs?

directly by the Cams. Often

many Cams will exist within a Sofe

pocket. By doing so, the Cams own RF decreases. This allows them to transform each

other. It needs to be noted that when a Cam

particular need. Not all become dangerous creatures

and can vary from the simplest things such as an

increase in size to the ability to fly. Given time, the

with supernatural powers. The effects are innumerable

Cams can even become better organized, intelligent and

conscious. No one knows what will happen to these Sofe

swallowers at the moment that they become Mherakims-

To alter the reality of a thing in a permanent way, a Cam must be double the RF of the target. By reducing itself

voluntarily to a small thing of 1, 2 or 3 RF, the Cam is

other Cams. Regard each success as a +5 to one of its

(flight, invisibility, silence, etc). The lists of powers and

NOTE: It is only during the Night Storms that the effects

acquired during the night can become permanent.

with it its fruits.

attributes, or the addition of an additional capacity

specialties in the Rulebook and the powers of the

Otherwise, when the day returns, the night carries

Mechanical Box can be used as examples.

able to metamorphose significantly when interacting wih

makes such a change it is in response to a

Berserk Adrenalin:

The Evil Méchand' adrenalin is in great demand because of its strong power. Unfortunately, only three doses of adrenalin can be taken of a single corpse. Like the Venghee, the ecological problem of preserving sustainable amounts of adrenalin proves almost impossible. In the high platforms, scientists have been able to synthesize the adrenalin in a lesser concentration. Nevertheless, this product remains rare and expensive, as it still requires some Evil Méchand's adrenalin for its composition. One dose of "pure" adrenalin makes five doses of synthesized "chemical" adrenalin.

However, the "drug" in both forms involves three problems. The first is the atrophy of mental capacities. A regular user of the drug can expect their Mental Agility and Mental Quickness to reduce by one half over time. The second is that the body of the user is harmed after every use. At the end of the adrenalin rush, the user receives 10 points of physical damage (in the case of several doses, death is a likely consequence). Finally, whilst under the effects of the drug the user is considered in a frenzy and acts as if he is invincible. He suffers from no wound penalties and may not communicate in any way.

The effect of one dose of "pure" adrenalin is to double all combat skills. The effect of one does of synthesized "chemical" adrenalin is to increase all combat skills by one half (rounded up). A single dose of this product usually sells at 10,000 BP on the black market.

HARG TASS'RI TUA

Hunting the HTT:

The HTT is hunted for its many useful body parts, especially the 'blades' that are found on its upper limbs. These 'blades' are constantly sharpened, making them two powerful weapons with an incredible cutting edge by the time the HTT reaches old age. Its bone structure is robust, allowing for the making of other weapons such as spears and daggers. Its hide and carapace are excellent for soft and hard armour respectively. Even its internal organs are used by Yaki and Solek tribes: its intestines make for sturdy ropes, its bladder a large gourd, its flesh many meals, etc. The statistics for this items once crafted are:

	Young	Adult	Old	Ancient
BLADES (2)	3D+2	4D+4	5D+6	6D+8
BONE STRUCTURE (WEAPON TYPE)	+1	+2	+3	+4
LEATHER (SOFT ARMOR)	-2	-3	-4	-5
CARAPACE (HARD ARMOR)	÷2	÷3	÷4	÷5

GOTA

Divination:

A Gota can perceive time on a Naakinis scale. The Gota does not "see" the future but instead perceives time as a vast space unravelling in front of him. To a Gota space has a different meaning than it does for other creatures. The Gota's fourth pair of eyes, the Naakinisian eyes, are commonly misunderstood by scientists. These eyes let the Gota see a space deeply anchored in time and movement. When a Gota looks behind a tree, it sees it simultaneously young, adult and old without discernment. There is very little to differentiate the past from the future as the Gota sees one and the other together. So, when a person comes to Gota that person wears their past exposed and all their possible futures in plain sight...

For the Gota, time is movement. If it observes the start of a gesture (an initiated action; declaration of war, etc.) it will be able to see the end of this gesture taking into account millions of variables. However, this means that if there is no initiated gesture, the Gota will not be able to see the end. If someone wishes to know if something will happen in his or her future which has not yet begun then that person will remain without answer from a Gota.

When an AJ uses a Gota, he should not forget his relationship between the Gota and the Gotahear'da. The Gotahear' da spends year after year learning to know the Gota, to discover what it sees, what it hears and what it perceives. An AJs's use of a Gota's perception is often best as a tool to simply confirm that which will certainly occur. This may be something that everyone could guess by simply considering direct effect and consequence, but the Gota can specify the details. This will give the Gota an appearance of insight and it will also be easier for the AJ to manage. For more random events such as the result of a war, an AJ should feel free to add his or her own grain of salt... Who can say what a Gota sees in the days of yore or how will a tree grow? Also, do not forget that Gotahear'das can misread Gotas' dances. Use Gotas wisely as some players may rely heavily on Gotas' words and restrict themselves only to those paths that Gotas offer.

XOKI (TRANSPORTER)

SPEED: Max. 50 km/h

MANUERVABILITY: - 1

PASSENGERS: 1

CARGO: 200 kgs

COST: 10,000 BPs

JAGGERNAK

Armor:

The Jaggernak's armor is legendary: its hardness makes it an armor of choice for anyone capable to wear it with its immense weight. Volkoïs are the most inclined to wear Jaggernak armour as they require the least changes to make the armor wearable. For example, a Gnath would have to pay a blacksmith twice a Volkoï's price to make the armour wearable. Even then, a Volkoï needs to spend a considerable amount of time and money unless it has its own forge and the proper tools for such a specialized work. The statistics for Jaggernak armour are:

Divider	weight	Price
÷6	150 kg	300,000BP
		Divider Weight ÷ 6 150 kg

* for each Size point of the wearer under 8, add 200,000 BP.

KAKKAPAN (TRANSPORTER)

SPEED: Max. 30 km/h

MANUERVABILITY: - 3

PASSENGERS: 1

CARGO: 300 kgs

COST: 30,000 BPs

GPL

Wings:

The leather from a GPL is highly sought after as the large wings are used in the construction of most small gyrocopters. However, several layers of GPL wings are required to achieve the desired result. Furthermore, only wings from elderly GPL can be used, making them all the more rare. Raising GPL as livestock has, up until recently, been impossible. Now, with powerful gas masks, some unfortunate souls do raise them for the required forty years period in order to sell them at an excellent price.

Eggs:

The most refined culinary geniuses believe that these eggs are the most exquisite delicacy to be found. Their putrid odor is removed before breaking its shell, by the use of a special syringe. Once open, its smoky bitterness is a taste that only the most discerning palates can withstand. That being said, these eggs are an acquired taste and a long training period is required to properly appreciate them.

The egg is more than just a savory dish. The odor that the egg contains (when it hasn't been removed) is the same as that the Licemon carries its entire life. The infamous odor is contained within the egg in an incredibly concentrated form. The Core bans the egg's use as a projectile weapon; despite being considered one of the most effective and least costly chemical weapons. According to the Core, its atrocious effect (most often, death by extended vomiting) is considered inhumane and worse than a brutal slaying by a Gore sword.

LAUDOLING MALE

Potion of Fecundity:

It is commonly believed that others can also use the biochemical catalyst that a male Laudoling uses to transform his partner into receptive mate. This biochemical catalyst is often sold under the name "Potion of Fecundity". If drunk, the person will be able to successfully couple with any species, be they Nayan or Braxus! This potion is considered perverse and illegal by most. It is only available on the black market and so its price differs from place to place. It can go for as low as a few tens of thousand BPs to up to a million BPs.

MANY EYED STEED

Perception:

The perception of the Many Eyed Steed is quite special. Its three pairs of eyes each have very different uses. The uppermost pair allows perception of all forms, textures, colors, etc., in its visual range (but with no focal point: everything is clear and precise everywhere equally). The second, centermost pair, allows spatial perception: height, depth, etc., again without a focal point. This sensory input is completed by two other senses: antennae (the olfactory organs of the Steed) and the ears, the full length of which serves as audio wave receptors. The smell and hearing of the Steed are related to its median eyes, and contribute to the development of the spatial organization of its environment.

Finally, the third pair of eyes is what Awakeners call 'imaginary sight': it allows the Steed to precisely reconstruct a space which it does not 'see', but 'guesses' from its four other senses (hence, it could 'see' a tree hidden behind another, etc.), which allows it 'third person sight'. As such, it can predict and dodge any obstacle or danger. With this gift, the Steed is extremely difficult to hunt as to have any success they have to be found while they sleep.

When a Perception roll is required of the Steed and this roll is successful (it has smelled the enemy, or heard, or 'seen' it), consider that from this moment on the Steed sees its foe for all practical purposes, and can act accordingly...

MANTAS

Rituals:

Mantas possess several subtle mechanisms that they may activate, although unconsciously, according to their needs. For example, if someone devastates their forest, they will get together and will activate the subtle mechanism of Defense, enabling them to react more aggressively and effectively to the intrusions. All the Subtle Mechanisms of the Mantas have the same attributes - only the effects differ. There are numerous Subtle Mechanisms used by the Mantas. Some might be used for reforestation, some for the destruction of the invaders and others to enable the Mantas to evacuate quickly in the event of danger, etc. Each tribe institutes these Rituals very early on (within the first five years) according to its needs and its environment. After that time, it is very difficult for them to adapt to any change. Instead of cataloging these Subtle Mechanisms, here are some example, including the specific points to distribute:

TYPE: Habitual/Artificial

CONDITIONS: Participate in the Ritual

LINKEES: Every manta participating in the

SIZE: 20

Ritual

STRUCTURE: 25

EFFECT: Fifteen attribute masteries (15x +1) to are to be distributed to attributes in regards of the actual needs of the Mantas. The Mantas may convert two of these attribute masteries points into one bonus die to be added to an existing skill (or to become a new skill at 3D). Mantas may convert three of these points into a special ability (3D Gift-like power: degree of strength obviously under the control of the AJ.)

EXAMPLE :

GUERILLA: This subtle mecanism allows Mantas to fight against intruders invading the territories in the most efficient possible way.

2 POINTS: + 2 Quickness mastery 3 POINTS: + 3 Agility mastery

3 POINTS: + 3 Strength mastery

3 POINTS: Special ability: Camouflage 3D

4 POINTS: Skill: Tactics: 4D

MARSSIOUN (THE FOOL'S AUGUR)

The high fatality rate of such activities has led some to try and avoid the Marssioun's deadly sting by capturing it and removing its tail. This has proved diffficult as the Marssioun's appears able to sense danger beyond normal sensory range and will not appear if there is more than one person present. All successful attempts have resulted in the death of the Marssioun. Also any means to move a Marssioun from its favoured hunting area seems to destroy its ability to mesmerise.

The way the Marssioun is able to mesmerise its prey remains a mystery due to both the complexity of the process and the rarity of any survivors. The Marssioun collects information from it's prey's mind through a naturally developed but weak form of mindwalking. The Marssioun also has an acute awareness of eflow currents through its sensitive tongue. This awareness acts as a form of sixth sense that extends beyond the immediate vicinity of the Marssioun. It is due to this sensitivity to eflow currents that the Marssioun does not hunt during the Dream and why it can sense the presence of multiple hunters.

The Marssioun combines the prey's personal information with its sixth sense through it's lightning quick cognitive process. This allows the Marssioun to make eerily accurate guesses about the prey and their immediate future. The Marssioun's mindwalking ability is too weak to project these images directly into the prey's brain. Rather it uses a blank medium, such as a reflective surface, to focus the prey's mind to hallucinate the images. The prey are stunned by these images which are compelling, deeply personal and appear to ring true. The prey becomes helpless and unaware of it surroundings. The Marssioun then gently uses its poisonous tail, killing the prey over a period of a day.

MUSICIANS AND DANCERS

The quality of the instruments built by the Musicians is exceptional. Their knowledge of Craft; Musical Instruments skill is 6D with a special mastery of +6 when he playing. A Musician rolls 8D12+12 at the time of the instrument's creation, against a difficulty of 10 (for an instrument that is built from a high-quality material). For each success, it will take one month for the Musician to construct the said instrument. If five successes are exceeded, it will then take one year for each additional success, and the object will then be of an even more incredible quality. For each success, the instrument acquires a bonus of +1 which will be added to the skill of Arts; Music of the player. For each success over five successes grants a bonus of +2 is obtained. Thus, a Musician creating a flute and having seven successes will confer to the flute a bonus of +9.

Music and Dance:

When a Musician plays or when a Dancer dances, there is an instant calming effect. To have this effect the Musician must possess the competency of Art: Music and the Dancer the Art: Dance of at least 8D. Resisted by the Mental Strength of the target, each success reduces the target's CP by 2. However, if the target must defend himself, his means will be quickly restored (double Reflexes if surprised in the first round) as the danger dissipates the effect. This effect is reinforced where both music and dancing are combined. The Musician and the Dancer's successes are cumulative

together so if each obtains 4 successes over the crowd, then the crowd's CP will be reduced by 16. By doing this, any quarrelsome potential is reduced to nothing. If an individual has a sufficiently high CP to still have the means to attack, the fall in CP is indicative of the effect on its morale.

Note: In order for the Musicians and the Dancers to remain active, they must play and dance continuously. However, the Dancer can fight while dancing. The Dancer can attack in spite of the reducing effect and so defend himself and the Musician.

No.3

The No.3s are "conveyors" of eflow. While meditating, No.3s accumulate eflow in large quantities. Three No.3s, when they meditate and travel together, can contain up to 333 points of eflow. Thus a large tribe can "transport" a great quantity of eflow. When they meditate, contrary to what most (and particularly the Frilin) believe, they can evacuate as much accumulated eflow as they want in order to replace it with new eflow. At the time of their peregrinations, the No.3 transfers information through the eflow, which would otherwise remain ignored, from one place to another. This allows new forms of life to have the possibility of being born. This process is detailed here in the eventuality of a campaign or extensive research by the player characters on No.3s.

ODG GIP

Taming the Odg Gip:

There is a word that is as ancient as the first hunter and bears and unknown meaning. When said to an Odg Gip this word has an undeniable effect. It intimidates and dominates the Odg Gip. The Odg Gip then lies on the ground as a sign of total submission. A Taming roll is required against a Dn equal to the Odg Gip's Size and remaining Hit points. If successful the tamer can mount the beast and it will from that time give its life for its master and learn from him (animal tricks, tracking, etc.). Every success on the Taming roll raises the Odg Gip's loyalty by one step with the effect that each success after the first adds + 1 to all Training rolls attempted by the tamer. With five successes, the AJ can even allow the creature to gain experience of its own and thus increase its attributes, etc.

SMORPION

Smorpion's tail:

Many brave hunters hope to encounter a Smorpion, as its tail is an incredible weapon that can fetch a very high price. The poison costs 500 BP per dose and a tail may contain as much as twenty doses. The bigger the Smorpion, the bigger the tail and the more poison it will hold. Unfortunately, the danger will rises in proportion...

A few hunters have recovered Smorpion tails over ten feet long and earned enough to survive for many months. They also gain much prestige. In contrast with Squeezer hunters, Smorpion hunters are usually considered the elite of forest hunters. When they come back to a the city, these hunters usually fear nobody...

KYMN'DERS

Powers:

Each of the Kymn'ders tribes has a distinct lifestyle, singular territorial habits, and intelligent leaders with an original personality. The AJ can use these tribes in a variety of ways. A tribe could turn to hunting through necessity; another could cultivate a taste for arts, etc. Possibilities of interactions with Kymn'ders are unlimited, and the conclusion that player characters – and the AJ – can draw from this strange orpee-related form of intelligence can raise many interesting questions...

Traps:

Traps set by the Kymn'ders are always related to their natural setting. However, the traps usually share some common characteristics, such as their level of concealment and the traps' impact.

CONCEALMENT: To detect a Kymn'der trap, the Dn varies from 6 to 15 (roll under Observation).

DAMAGE: Varies, generally 3D10 (could amount to 5D12, or only 3D6).

ENTANGLEMENT: It can only be evaded with a Dodge roll; the Dn varies from 6 to 18.

Note: Kymn'ders seldom build traps capable of entangling creatures over 15 in Size (although Kymn'ders living in an especially dangerous zone will adapt to it).

TARRAAJ (TRANSPORTER)

SIZE: +200 (dirigible)

SPEED: 80 km/h

MANUERVABILITY: -2

TERRAIN: Air only

CREW/PASSENGERS: 12/40

CARGO: 10 tons

DONDINGONPIRDODENDRON

Taming:

The first person to have tamed a Dondingonpirdodendron was the Inaïs Judge Nean'Irema, the sole survivor of a group on a treacherous voyage to pursue dangerous criminals. Her companion Zuan the Gnath Judicator, has since told others that a battle took place against the criminals just above a Dondingonpirdodendron' lair. The Dondingonpirdodendron sensed that the scales of justice hung in the balance and bravely intervened, saving Nean'Irema's life. From this point onwards, sixty Dondingonpirdodendron continued to accompany her. Dondingonpirdodendron will quickly put a violent master in need of control back in his place. Dondingonpirdodendron would rather die than have his freedom thwarted by an overbearing master. The only master they can serve is one that is righteous and fair. Therefore, the Inaïs and the Nayans are their preferred masters. These noble creatures can smell injustice the way a Sesgid can smell garbage. Needless to say, Gnaths rarely get anywhere with these "infected creatures", as they call them.

Upo Hun

Udo Hun means master of the animal world in the Frilin language (Udo: Master, of, Hun: animal world). Udo Hun is an extremely rare creature that many believe is unique. This is supported by the fact that though Udo Hun sightings have occurred in several extremely distant areas, the sightings are invariably months apart.

Udo Hun appears to be able to use a variety of Echo powers. More precisely, it has been documented as exhibiting similar powers to both the Overlord and the War Engine. It is rumoured that it also uses the Awakener's power to alter substance and a Truth Crafter's power to mislead perceptions. Some have described powers that appear like those of a Nightmare or Guardian. The truth is unclear and many speculate that the stories of Udo Hun are exaggerated out of ignorance, awe and fear. What is certain is that no group of Echoes has ever been able to vanquish Udo Hun. Then again, who would want to except for the purpose of a dubious glory?

Udo Hun's attacks are actually to protect old burial grounds that contain the corpses of many animals (as well as a few Mherakims). Udo Hun seeks to prevent the builders of CCPs from soiling these sites with their miserable constructions. The existence of these burial grounds is not known publicly, as they are hidden tens of meters in the ground. How Udo Hun knows the location of these emplacements or what purpose they serve remains a mystery. However, an educated guess would lead a person to think that the burial grounds have existed for millennia and that the Udo Hun is able to speak with the spirits of those buried therein.

The Core Himself has a personal interest in Udo Hun. He does not want anyone to communicate with Udo Hun and has directed the Core to institute heavy penalties on all that try. The reason why the Core Himself has done this is that he wants to be the first to communicate with Udo Hun in an effort to understand it. Some loyal and experienced scouts have been handpicked by The Core Himself to travel through the forests of Kaïnas in order to try to find Udo Hun, so as to allow The Core Himself to take care of the matter personally.

VENGHEE

Vee:

Vee, although accessible and produced in great quantity, is mainly kept for use by the CAS. It is not illegal to possess Vee, but it is to sell it within the Core. Nomads and hunters form far away lands have been known to be arrested for selling Vee in the Core, completely ignorant of this law.

Ecologists have noticed that the Venghee deprived of their reserve of Vee die in less than two or three months. With the current high demand, the Venghee have been declared close to extinction and endangered. The Core has imposed quotas and formed a special unit of Venghee trainers to manage the species.

CREATURES SHEET

NAME	ATTRI	BUTES	n r	0		SECO)ND/	ARY /	ATTR	IBUTE:	S COMBAT SKILLS	ARMOR	DAMAGE	PAGE	SPECIAL THINGS
	STR/M	Tou/M	AGI/M	Qui/M	PER	СР	REF	HPS	Size	WT	BALANCE/COMBAT SENSE./ DODGE/MELEE W./UNARMED		D TYPE/SPECIAL	P.XXX	
ALIOGATRIX	D10 / D20-	+10 D8 / D12+4	D12 / D8	D12 / D12	D6	6	4	20	8	6	-20 / 20 / 20 / - / 20	-2 /5	3D+2	P.18	EYRIE P.101
AZKATRON	D10 X10	D8 X10	D10 X10	D12+6 X10	D12 X10	18	10	625	500	30	6D / 8D / 10D / - / 14D	- 15 /4	4D+2	P.19	FEATHERS OF DAY P.101
CAM	D8	D8	D8	D6	D10		3	20	6	5	2D / 3D / 2D / 3D / 2D	-3	AS PER WEAPON USED	P.85	SOFÉ P.102
BISSILMO	D6	D4	D12	D12+4	D4	7	6	8	4	6	1D / 3D / 4D / - / 3D	-2	1D+2	P.20	HAIRS OF BISSILMO P.102
BRAXUS	D20+6 X10 / D12 X5			D12 X10 / D12 X5	D10 X10	16		825	650	35	6D / 8D / 2D / - / 8D	-30 /5	5D	P.21	GLANDS P.102
DONDINGONPIRDODENI	RON D10 / D10	D10 / D10	D10 / D8	D8 / D8	D12 + 2	7	4	22	6	5	3D / 4D / 3D / - / 4D	-3 /2	20	P.22	
DRAGONET	D10	D8	D10	D10	D12	9	6	28	15	7	4(2)D / 1D / 3D / - / 2D	-4 /3	CLAWS OR TAIL: 4D / POISON: 4(2)D10	P.23	
ETYLOSEED	D4 X 5	D6 X 5	D8 X 5	D8 X 5	D8 X 5	8	6	90	60	8	4(2)D / 2D / 6D / - / 2D	-4 /4	4D + 2	P.25	URBAN ETYLOSEED P.25
EVIL MÉCHAND	D12 + 2	D12 + 4	D12 + 2	D12 + 4	D8	16	4	60	25 - 30	8	4D / 6D / 6D / - / 8D	-5 /3	HUGE BLOW: 5D / EVIL MÉCHAND HUG: 6(3)D	P.26	FRENZY P.26 / BERSERK ADRENALIN P.103
FSHREK	D12	D10	D12+2	D12+4	D20	8	6	25	9	7	4(2)D / 5D / 4D / - / 5D	-3 /2	3D+3	P.27	
GAAL	D20 / D8	D20+4/D10	D12 / D6	D4 / D10	D10	6	2	75	20	15	6D / 6D / - / 6D	-6 /3	5(2)D	P.28	
GHOYAN	D6	D4	D10	D8	D12+4	4	2	8	4	4	2D / 1D / 4D / - / 1D	-3 -	1D+1	P.29	
GOTA	D6	D10	D4	D4	D20 X10	3	1	28	10	5	3D / 15D20 X10 * / 1D / - / 1D	-1 -	20	P.30	DIVINATION P.104
GPL YOUNG	D8	D8	D6	D6	D6	3	2	25	10	6	2D / 1D / 2D / - / 2D	- 2	BITE: 2D ; STINK (POISON): 4(2)D12	P.31	WINGS AND EGGS P.105 POISON P.31
MATURE	D12	D10	D10	D8	D10	5	2	35	20	8	4D / 2D / 4D / - / 2D	-2 /4	SAME AS YOUNG		
HTT YOUNG	D12 + 10	D12 + 8	D12	D8 (D12 + 2)	D6	10	4	40	30	9	3(2)D / 3D / 3D / - / 5D	-2 /2	BLADES (2) 3D +2	P.33	HUNTING THE HTT P.103
ADULT						13		50	35		4(2)D / 4D / 4D / - / 7D	-3 /3	BLADES (2) 4D + 4		
OLD						16		60	40		5(3)D / 5D / 5D / - / 9D	-4 /4	BLADES (2) 5D + 6		
ANCIENT						20		75	50		6(3)D / 6D / 6D / - / 11D	-5 /5	BLADES (2) 6D + 8		
JAGGERNAK	D12 + 2	D12 + 10	D10	D10	D8	12	3	90	25	10	8(4)D/3D/3D/-/6D	-5 /6	PAW POW GRASP: 4D; HUSK ATTACK: 3D (TWICE)	P.34	ARMOR P.104
JESHIDO	D12	D10	D8	D8	D8	5	2	32	12	8	2D / 3D / 4D / - / 4D	-4	GULP* 3D+2	P.35	GULP P.35
KAKKAPAN	D12+4	D12+2	D8	D12	D4 (D12+4*)	6	4	40	10	8	5(3)D / 3D / 2D / - / 5D	-4 /3	3D +4	P.36	*DECTECT VIBRATION P.35 TRANSPORTER P.105
KYMN'DERS	D6 / D8	D8 / D6	D8 / D10 + 2	D8 / D8	D10	6-12	3	15 - 25	4-8	5	2D / 2D / 2D / 3D / 2D	-3	AS PER WEAPON	P.37	POWER AND TRAPS P.108
LAGAROU	D6 X10	D6 X10	D6 X10	D4 X10	D10 X10	18	10	150	15	15	6(3)D / 12D / 10 D / - / 10 D	-8 /4	3D+3	P.38	
LAUDOLING MALE	D4	D6	D10	D10	D6	4	2	18	5	5	2D/1D/3D/-/2D	-2	1D+1	P.39	POTION OF FECUNDITY P.105

CREATURES SHEET NAME ATTRIBUTES

Name	Kb	ATTRIE	BUTES	Kh	1	21	SECO	NDA	RY /	ATTR	IBUTES	S COMBAT SKILLS	ARMOR	DAMAGE	PAGE	SPECIAL THINGS
	4.1.4	1 1	1	5-1 L.	14	1./	11		U	1						1////
		STR/M	Tou/M	AGI/M	Qui/M	PER	CP	REF	HPS	Size	WT	BALANCE/COMBAT SENSE./ DODGE/MELEE W./UNARMED		D TYPE/SPECIAL	P.XXX	
LAUDOLING	G (FEMALE)	D20	D12+4	D6	D10	D12	6	3	50	15	10	4(2)D / 4D / 3D / - / 5D	-6 /2	BITE: 4D+2 (COSTS 1 CP)	P.41	
	76													CLAW: 3D+1		
MANY EYED	STEED (MES)	D10	D10	D12	D12	D12 + 2	7	5	25	12	6	4(2)D / 4D / 4D / - / 4D	-3	HOOF ASSAULT: 3D	P.43	PERCEPTION P.105
													DOUBL	E HOOF ASSAULT: 4(2)D (REQUIRES 4D OF UI	NARMED COM	MBAT)
MAOLO	HERD	D6	D6	D8	D8	D6	4	2	16	6	5	4D / 1D / 3D / - / 2D	-2	1D + 2	P.44	
	GUARDIAN	D8 / D8	D8 / D8	D10 / D8	D10 / D8	D12	6 + 1*	4	27+3*	7 + 1*	7	4(2)D / 4D / 4D + 1* / - / 4D + 1*	-2 /2	2D + 2 (+1)*	P.44 *	GUARDIAN SPECIAL ATTRIBUTE P.44
MARMA		D10 (D12+4	*) D10	D8 (D12+2*)	D8 (D12+2*)	D12	5 (8*)	2 (5*)	20	6	6 (10*)	2D / 4D / 3D / - / 6D	-4	2D+3	P.45	*BERSERK AND MINIC P.45
MANTAS		D10	D8	D10	D10	D12	9	6	28	15	7	4(2)D / 1D / 3D / - / 2D	-4 /3	3D	P.46	RITUALS P.106
#3	11/2	D10	D8	D10	D10	D12	9	6	28	15	7	4(2)D / 1D / 3D / - / 2D	-4 /3	CLAWS: 2D, PER WEAPON: XD	P.47	"333 RULE" P.107
ODG GIP	30	D10	D10	D8	D10	D8	5	2	15	4	4	3(2)D / 3D / 2D / - / 2D	-5	BITE: 2D, CHARGE: 2D*	P.48	TAMING THE ODG GIP P.107
ORIPHIM		D20 / D12	D12+4/D12	D12+4/D8	D20 / D8	D12	8	5	44	12	10	4D / 6D / 6D / - / 6D	-4 /3	4D	P.49	
POS	1	D10	D8	D8	D12+2	D6	6	1	20 - 25	6 - 12	5	3(2)D / 2D / 3D / - / 3D	-3 / 2	CHARGING SUCTION: 4D12+2* JAW MASH: 3D10 *	P.51	SEE * P.51 FOR DETAILS
RATMAPLAT		D4	D6	D6	D4	D4	3	-	6	3	3	10/10/10/-/10	/2	10	P.53	
SMORPION		D8	D8	D10	D10	D12	8	5	25	10	6	4(2)D / 5D / 4D / - / 4D	-2 /3	TAIL: 3D, POISON: 3(2)D10 (NERVE DAMAGE)	P.55	CAMOUFLAGE: 6D, SMORPION'S TAIL P.108
TARRAAJ		D4 X10	D10 X10	D6	D4*	D10	3	1	260	250	15*	-/1D/2D/-/3D	-6	4D	P.57	TRANSPORTER P.108; SEE * P.57 FOR DETAILS
THROL		D10	D10	D8	D8	D8	5	2	20	7	6	2D / 2D / 4D / 4D / 4D	-1	FIST: 1D; WEAPON: BY TYPE	P.59	
UDO HUN		D20+6 / D12 X10	D20+6 / D10 X10	D20 / D6 X10	D12+2 / D4 X10	D12+4	25	15	65	9	12	6D / 8D / 8D / 8D / 10D	-6 /3	3D+2	P.60	MASTER P.109
VARKER		D4	D4	D10	D10	D8	4	2	8	4	4	1D / 2D / 2D / - / 2D	-1	1D+1	P.61	
VENGHEE		D12+4	D10	D8	D12+4	D10	5	3	30	12	6	2(2)D / 3D / 3D / - / 2D	-3	KICK: 2D+1; BLINDING VEE (SEE P.63)	P.63	VEE P.109
VOLORN		D12	D12	D10	D10	D12	8	4	32	9	8	2D / 4D / 3D / 5 D / 4D	-3 /2	TAIL: 2D+2; REINFORCED FIST: 1D+2; WEAPON: BY TYPE	P.64	
XOKI		D10	D10	D8	D12	D10	5	3	30	10	6	4(3)D / 1D / 2D / - / 2D	-3	20	P.65	TRANSPORTER P.104
DANCER		D12 / D12	D12 / D12	D12+6 / D12 + 6	D12+6	D20+6	14	3	30	11	6	12D / 4D / 12D / 6D / 8D	-3	AS PER WEAPON	P.66	MUSIC AND DANCE P.107
MUSICIAN		D8 / D8	D8 / D8	D12+6	D12+6	D20+6	4	2	20	9	5	2D / 2D / 2D / - / -	-3		P.67	FUSION P.67;

INDEX

CREATURES P.84

Aliogatrix,	p.18
Azkatron,	p.19
Cam,	p.85
Bissilmo,	p.20
Braxus,	p.21, 60
Dondingonpirdodendro	
Dragonet,	p.23
Etyloseed,	p.25
Evil Méchand,	p.26
Fshrek,	p.20 p.27
Gaal,	p.28
Ghoyan,	p.29
Gota,	p.30, 104
GPL,	p.31, 105
HTT,	p.33, 103
Jaggernak,	p.34, 104
Jeshido,	p.35
Kakkapan,	p.36, 105
Kymn'ders,	p.37, 108
Lagarou,	p.38
Laudoling (male),	p.39, 105
Laudoling (female),	p.41
Many Eyed Steed (MES	
Maolo,	p.44
Marma,	p.45
Mantas,	p.46, 106
Number 3,	p.47, 107
Odg Gip,	p.48, 107
Oriphim,	p.49

Pos,	p.51
Ratmaplat,	p.53
Smorpion,	p.55, 108
Tarraaj,	p.57, 108
Throl,	p.59
Udo Hun,	p.60, 109
Varker,	p.61
Venghee,	p.63, 103, 109
Volorn,	p.64
Xoki,	p.65, 104
Dancer,	p.66, 107
Musician,	p.67, 107

CORE, THE

P.13, 16, 82, 87, 100

Enclave,	p.8, 13, 15, 68, 8	7
Outpost,	p.15, 69, 86, 87,88, 9	0
Ruins,	p.12, 88	
The Core H	mself p.89	9

DREAM P.12, 16, 83, 85, 88

EDGES AND FLAWS

Discipline,	p.69, 90
Empathy,	p.71, 73, 98, 102
Outpost,	p.69, 90
Shepherd familia	rs p.73, 97

ECHOES

Awakener,	
	64, 92, 96, 102, 105
Guardian,	p.5, 14
Engineer,	p.5, 47, 51
Judge,	p.82, 109
Judicator,	p.109
Nightmare.	p.35, 95, 109
Overlord,	p.4, 60

Truth Crafter,	p.13, 109
War Engine,	p.109

FAUNA

107177	
Chunichunka,	p.74
Kallalabra bird,	p.75
Moglee,	p.75
Morphander,	p.76
Oshiaput,	p.77
Sinjini,	p.79
Squazmeeto,	p.80

FLORA

Dewbela,	p.7-
Haggard Traps,	p.7-
Molimarcs,	p.7
Montro,	p.7
Nosos mushrooms,	p.7
Prahnas,	p.77
Riperanio,	p.7
Sargadium,	p.7
Scaffeta Tree,	p.7
Starweb,	p.75
Tomp Tomp house,	p.8

INDEX =) P.112

JOBS

Brutabaga	p.68-69, 90
Hunter	p.70-71, 94
Shepherd	p.72-73, 97

KEYS

Calm,	p.71, 95
Decrepitude,	p.71, 95
Key of the Fields,	p.69, 93
Lighthouse,	71, 95

Path,	p.69, 93
Possession,	p.,71,95
Silence,	p.71, 94
Vision,	p.71, 94
Weak point,	p.71, 95

ORPEE P.29, 59, 61, 89

RACES

Emovan,	p.14, 48, 76, 79
Frilin,	
p.15, 21	, 48, 55, 77, 86, 107, 109
Gnath,	
p.15, 18, 59	9, 72, 83, 87, 97, 104, 109
Inaïs,	p.12, 67, 72, 91, 109
Nayan,	p.105
Odwoane,	p.45, 48
Solek,	
p.22, 4	6, 55, 68, 82, 84, 89, 103
Volkoï,	p.34, 36, 64, 78, 99, 104
Yaki,	
p.12-16, 18	, 22, 31, 35, 37, 49, 68, 82
	87
Zïn,	p.12, 14, 49, 86

SKILLS

Ambush,	p.69, 90
Animal language,	p.73, 98
Gearmonger,	p.73, 98
Language of Nature.	p.69, 90
Masters' tricks,	p.73, 98
Tracking,	p.71, 94
Training,	p.73, 97, 98
Traps,	p. 71, 94
Self-Control,	p.69,90

