CHARACTER TRAITS

d100	Trait
1	A hurried and stressed person, they end their sentences in a slightly higher pitch or a questioning tone.
2	Easily distracted by mundane things but they always have a cheerful attitude.
3	An arrogant coward with a royal background, They flaunt their wealth a lot.
4	Twitchy and nervous. they are easily scared or jolted by mundane things.
5	A grumpy and discontent individual they always seems to be holding in their anger.
6	A charming person that always has a compliment for a friend.
7	Fearless but not very bright, tends to settle arguments with their fists.
8	Cunning and sly, easily offended when it comes to their wealth.
9	Cheerful and hyperactive. They almost always have a smile on their face.
10	Silent and thoughtful. Speaks slowly and uses a minimal amount of words.
11	Mischievous but with a heart of gold. Would never hurt anyone. Teases people a lot.
12	Loud and unapologetic. Often makes rude comments and farts a lot. Usually laughs it off.
13	Often sad, they try to see the good things in bad situations but have a hard time doing so.
14	A stoic individual, they always rationalize their feelings. They can see most things objectively.
15	Satisfied and settled down, they are comfortable and happy where they are right now.
16	Impatient, they are easily irritated by ignorant or slow people. They often tell people to hurry up.
17	Traumatized by events they experienced, they will stop at nothing to get revenge.
18	An expressive individual, they talk with their hands and hug others as a form of greeting.
19	Often under the influence of narcotics, they are always looking for their next fix.
20	Suspicious, they do not easily trust others. They whisper when talking, so others don't hear.
21	Easily angered when they see other people getting hurt, protective of those close to them.
22	Energetic, constantly tapping their feet or fingers. They often can't wait to do something new
23	A young and childish soul that has a sense of wonder for anything. They have a little skip in their step
24	A weak and diseased individual, they cough after almost every sentence they speak.
25	Wise beyond their years, they often give advice to others. They speak with a lot of confidence.
26	Demanding, they require others to do as they are told, they do not take no for an answer.
27	Charitable, they often share their food and drink with others. Always willing to help out a friend.
28	Jealous, they wish to get higher up in the world to show off to others.
29	Observing and quiet, they wait until someone approaches them. They know quite a lot about others.
30	A bumbling idiot, they say anything that crosses their mind. They speak before they (try to) think.
31	Shy and apologetic, apologizes and excuses themselves every other sentence.
32	Kind and welcoming; would make an excellent innkeep if it weren't for their greed.
33	Ignorant towards the value of currency, finds happiness in simple things.
34	Thinks everyone is better than them, very insecure.
35	Does not care what others think of them, dresses and speaks accordingly.
36	Very bright and intelligent but talents wasted through substance abuse.
37	Very flirty but almost never engages in any romantic affairs.
38	An old soul, they are convinced they are very wise but not everyone would agree.
39	Makes decisions based on the people around him, easily persuaded, could not live without spouse.
40	Has been hunting a specific creature for years and is thoroughly obsessed with it.
41	Knows the adventurers by name and has heard of their deeds but is not impressed.
42	Fidgets with their fingers a lot, can not stay still for even a second.
43	A very warm parental figure, they are an important part of the community they live in.
44	A calm individual, not easily jolted or angered. They are hard to intimidate.
45	Has no patience, they still have a lot to do today and their time will not be wasted.
46	Angered easily by foolish or childish behavior, does not appreciate jokes.
47	Completely in love with another individual, will not accept a bad remark about that person.
48	Uncharismatic but loved by many, his demeanor is extremely kind but very awkward.
49	Jokes constantly about the stupidity of others but often trips over their own feet.
50	Scared to death of Dragonborn, they have had a traumatic experience with a dragon.

CHARACTER TRAITS

 151 Very vain and focused on looks, runs hands through their hair/beard often. 152 Has bad eyesight, does not respond to any visually alarning things. 153 Claims they come from royalty and act as such, however, nobody knows their heritage. 154 A huiking individual for their race, they are strong but very stupid. 155 They are very mean to people that are not their gender. 156 Thing and subart, they are rarely seen in bright daylight and prefer darkness. 159 Would love to be an adventure; easily impressed by magical displays of any kind. 150 Angry with the leadership of their community, blames everything on them. 151 A gentle person, they feel most at home in the wild, walks barefoot. 152 A kind and artistic person, they have a sketchbook with them at all times. 153 A topical scholar when often very dave a sketchbook with them at all times. 154 A charismatic and pleasant person, they have a sketchbook with their trade. 155 A charismatic and pleasant person, they have nany valuable connections in the community. 155 A charismatic and pleasant person, they have nany valuable connections in the community. 155 A charismatic and pleasant person, they have nany valuable connections in the community. 156 A thard worker they practice and toil deep into the night, making them very tirel. 157 They have a dual personality, they are complete opposites in terms of likes and dislikes. 157 Claims they see the future in their dreams, but they claim it after events have passed. 170 Wears masks to hide their face, their masks show their emotional state of that day. 181 Is extremely provid of their kild(5), falls about them a lot. 172 Clumsy, they often drop things they are handed and when walking bump into other people. 173 Optimist, they guide toften kild(5), falls about them a lot. 174 Clumsy, they often drop things they are h	d100	Trait
 53 Claims they come from royalty and act as such, however, nobody knows their heritage. 54 A lair and a cheat, will do anything for a gold coin, does not like to spend money. 55 A huiking individual for their race, they are strong but very stupid. 56 They are very mean to people that are not their gender. 57 Almost always happy, prefers to skip instead of walk, their pockets are stuffed with candy. 56 Grim and somber, they are rarely seen in bright daylight and prefer darkness. 59 Would love to be an adventurer, easily impressed by magical displays of any kind. 61 Angry with the leadership of their community, blames everything on them. 61 A gente person, they feel most at home in the wild, walks barefoot. 62 A kind and artistic person, they have a sketchbook with them at all times. 63 A topical scholar, when relaving information they often refer to some book they have read. 64 A charismatic and pleasant person, they have many valuable connections in the community. 65 A classless person, they often burp or fart without apologizing. 66 They have big dreams about becoming renowned and famous with their trade. 67 A hard worker they practice and toil deep into the night, making them very tired. 68 Straightforward and to the point, does not care about pleasantries. 69 Has a bad leg, walks slow but they tough it out without complaint. 70 They have a dual personality, they are complete opposites in terms of likes and dislikes. 71 Claims they see the future in their dreams, but they claim it after events have passed. 72 Wears masks to hide their face, their masks show their emotional state of that day. 18 extremely proud of their kid(s), talks about them a lot. 74 Clumsy, they often drop things they are handed and when walking bump into other people. 75 Optimistic, they see the worst in the best of things. 7	51	Very vain and focused on looks, runs hands through their hair/beard often.
 A liar and a cheat, will do anything for a gold coin, does not like to spend money. A hulking individual for their race, they are strong but very stupid. They are very mean to people that are not their gender. Almost always happy, prefers to skip instead of walk, their pockets are stuffed with candy. Grim and somber, they are rarely seen in bright daylight and prefer darkness. Would love to be an adventurer, easily impressed by magical displays of any kind. Angry with the leadership of their community, blames everything on them. A genite person, they feel most at home in the wild, walks baerdot. A kind and artistic person, they have a sketchbook with them at all times. A typical scholar, when relaying information they often refer to some book they have read. A charismatic and peasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bal leg, walks low but they tough I to ut without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lat. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they goute oftens ee a silver lining to a bad situation. Indifferent, they do not care about a lot of things fine sin sequence. Has to do some actions and say some things five times in sequence.<	52	Has bad eyesight, does not respond to any visually alarming things.
 A hulking individual for their race, they are strong but very stupid. They are very mean to people that are not their gender. Almost always happy, prefers to skip instead of walk, their pockets are stuffed with candy. Grim and somber, they are rarely seen in bright daylight and prefer darkness. Would love to be an adventuer, easily impressed by magical displays of any kind. Agnost and a tristic person, they feel most at home in the wild, walks barefoot. A kind an dristic person, they have a sketchbook with them at all times. A typical scholar, when relaying information they often refer to some book they have read. A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of theirs kild(s), talks about them a lot. Clumsy, they due forts are about al to ff things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have on mate yt. Battles narcolepsy, somethings five times in sequence. Has a hard time beliving there is any sort of will in the world until they see it themselves. Friendly but quite often is any sort of will in the word until they see it themselves. Friendly but quite ofte	53	Claims they come from royalty and act as such, however, nobody knows their heritage.
 They are very mean to people that are not their gender. Almost always happy, prefers to skip instead of walk, their pockets are stuffed with candy. Grim and somber, they are rarely seen in bright daylight and prefer darkness. Would love to be an adventurer, easily impressed by magical displays of any kind. Angry with the leadership of their community, blames everything on them. A gentle person, they feel most at home in the wild, walks barefoot. A kind and artistic person, they have a sketchbook with them at all times. A typical scholar, when relaying information they often refer to some book they have read. A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kidjs, talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they guite often see a silver limit pt oa bad situation. Indifferent, they do not care about a lot of things that others care about. Pessimistic, they see the worst in the best of things. Eukes by the law and abl one of their dividi, salkep or dozes off mid semtence. Has to do some actions and say some things file alseep or dozes off mid semtence	54	A liar and a cheat, will do anything for a gold coin, does not like to spend money.
 Almost always happy, prefers to skip instead of walk, their pockets are stuffed with candy. Grim and somber, they are rarely seen in bright daylight and prefer darkness. Would love to be an adventurer, easily impressed by magical displays of any kind. Angry with the leadership of their community, blames everything on them. A gentle person, they feel most at home in the wild, walks barefoot. A kind an dristic person, they have a sketchbook with them at all times. A thypical scholar, when relaying information they often refer to some book they have read. A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizmg. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things that others care about. Pessimistic, they as the mored in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventures. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and	55	A hulking individual for their race, they are strong but very stupid.
58 Grim and somber, they are rarely seen in bright daylight and prefer darkness. 59 Would love to be an adventurer, easily impressed by magical displays of any kind. 59 Would love to be an adventurer, easily impressed by magical displays of any kind. 61 A gentle person, they feel most at home in the wild, walks barefoot. 62 A kind and artistic person, they have a sketchbook with them at all times. 63 A typical scholar, when relaying information they often refer to some book they have read. 64 A charismatic and pleasant person, they have many valuable connections in the community. 65 A classless person, they often burp or fart without apologizing. 67 A hard worker they practice and toil deep into the night, making them very tired. 68 Straightforward and to the point, does not care about pleasantries. 79 Has a bad leg, walks slow but they tough it out without complaint. 70 They have a dual personality, they are complete opposites in terms of likes and dislikes. 71 Claims they see the future in their draces, but they claim it after events have pased. 72 Wear masks to hide their face. therams, but they claim it after events have pased. 74 Clumsy, they often drop things they are handed and when walking burm into other people. 75 Dipticitit, they do n	56	They are very mean to people that are not their gender.
 Would love to be an adventurer, easily impressed by magical displays of any kind. Angry with the leadership of their community, blames everything on them. A gentle person, they feel most at home in the wild, walks barefoot. A kind and artistic person, they have a sketchbook with them at all times. A typical scholar, when relaying information they often refer to some book they have read. A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they gue the twe soft thing some of which are a bit weird. Dees not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Has to do some actions and say some things five inters in sequence. Has to do some actions and say some things five itimes in sequence. Has to do some actions and say some things five itimes in sequence. Has to do some actions and say some things five itimes in sequence. Friendly but quite often indiges peoples' names, faces but also details about their surroundings. Crecey, th	57	Almost always happy, prefers to skip instead of walk, their pockets are stuffed with candy.
 Angry with the leadership of their community, blames everything on them. A gentle person, they feel most at home in the wild, walks barefoot. A kind and artistic person, they have a sketchbook with them at all times. A typical scholar, when relaying information they often refer to some book they have read. A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they dain it after events have passed. Wears masks to hide their face: their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they guite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things that others care about. Pessimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often force people's names, faces but also details about their surroundings.	58	Grim and somber, they are rarely seen in bright daylight and prefer darkness.
61 A gentle person, they feel most at home in the wild, walks barefoot. 62 A kind and artistic person, they have a sketchbook with them at all times. 63 A typical scholar, when relaying information they often refer to some book they have read. 64 A charismatic and pleasant person, they have many valuable connections in the community. 65 A classless person, they often burp or fart without apologizing. 66 They have big dreams about becoming renowned and famous with their trade. 67 A hard worker they practice and toil deep into the night, making them very tired. 68 Straightforward and to the point, does not care about pleasantries. 69 Has a bad leg, walks slow but they tough it out without complaint. 70 They have a dual personality, they are complete opposites in terms of likes and dislikes. 71 Claims they see the future in their dreams, but they claim it after events have passed. 72 Wears masks to hide their face, their masks show their emotional state of that day. 73 Is extremely proud of their kid(s), talks about them a lot. 74 Clumsy, they often drop things they are handed and when walking bump into other people. 75 Optimistic, they quite often see a silver lining to a bad situation. 74 Indifferent, they do not care about a lot of things that o	59	Would love to be an adventurer, easily impressed by magical displays of any kind.
 A kind and artistic person, they have a sketchbook with them at all times. A typical scholar, when relaying information they often refer to some book they have read. A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(5), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall hot live without preposterous luxuries.	60	Angry with the leadership of their community, blames everything on them.
 A typical scholar, when relaying information they often refer to some book they have read. A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have pased. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they use the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and say some things five times in sequence. Has to had time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often used far with they have a soft spot for the small folk. Friendly but quite often judges people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. <	61	A gentle person, they feel most at home in the wild, walks barefoot.
 A charismatic and pleasant person, they have many valuable connections in the community. A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things that others care about. Pressimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges pappels' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they dens stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoi	62	A kind and artistic person, they have a sketchbook with them at all times.
 A classless person, they often burp or fart without apologizing. They have big dreams about becoming renowned and famous with their trade. A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things that others care about. Pessimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and say some things five times in sequence. Has to dot and the beliving there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also datails about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humano	63	A typical scholar, when relaying information they often refer to some book they have read.
 66 They have big dreams about becoming renowned and famous with their trade. 67 A hard worker they practice and toil deep into the night, making them very tired. 68 Straightforward and to the point, does not care about pleasantries. 69 Has a bad leg, walks slow but they tough it out without complaint. 70 They have a dual personality, they are complete opposites in terms of likes and dislikes. 71 Claims they see the future in their dreams, but they claim it after events have passed. 72 Wears masks to hide their face, their masks show their emotional state of that day. 73 Is extremely proud of their kid(s), talks about them a lot. 74 Clumsy, they often drop things they are handed and when walking bump into other people. 75 Optimistic, they quite often see a silver lining to a bad situation. 74 Infferent, they do not care about a lot of things that others care about. 77 Pessimistic, they see the worst in the best of things. 78 Lives by the law and some of their own rules, some of which are a bit weird. 79 Does not trust people they have not met yet. 70 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 71 Friendly but quite often judges people's worth by their clothing and jewelry. 72 Forgetful, they often forget people's names, faces but also details about their surroundings. 73 Creepy, they often stand a little too close for comfort to others without reason. 73 Diva, they can ad shall not live without preposterous luxuries. 74 Reserved, they keep their emotions in check even in great danger. 75 Externely friendly to small humanoids, th	64	A charismatic and pleasant person, they have many valuable connections in the community.
 A hard worker they practice and toil deep into the night, making them very tired. Straightforward and to the point, does not care about pleasantries. Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things that others care about. Pessimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily di	65	A classless person, they often burp or fart without apologizing.
 68 Straightforward and to the point, does not care about pleasantries. 69 Has a bad leg, walks slow but they tough it out without complaint. 70 They have a dual personality, they are complete opposites in terms of likes and dislikes. 71 Claims they see the future in their dreams, but they claim it after events have passed. 72 Wears masks to hide their face, their masks show their emotional state of that day. 73 Is extremely proud of their kid(s), talks about them a lot. 74 Clumsy, they often drop things they are handed and when walking bump into other people. 75 Optimistic, they quite often see a silver lining to a bad situation. 76 Indifferent, they do not care about a lot of things that others care about. 77 Pessimistic, they see the worst in the best of things. 78 Lives by the law and some of their own rules, some of which are a bit weird. 79 Does not trust people they have not met yet. 70 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 88 Reserved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and aqtivated by shiny objects, 93 Chaotic in their demeanor, they	66	They have big dreams about becoming renowned and famous with their trade.
 Has a bad leg, walks slow but they tough it out without complaint. They have a dual personality, they are complete opposites in terms of likes and dislikes. Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are scinated and captivated by shiny objects, Chaotic in their demeanor, they have and captivated by shiny objects, Chaotic in their demeanor, they have a drain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different r	67	A hard worker they practice and toil deep into the night, making them very tired.
 70 They have a dual personality, they are complete opposites in terms of likes and dislikes. 71 Claims they see the future in their dreams, but they claim it after events have passed. 72 Wears masks to hide their face, their masks show their emotional state of that day. 73 Is extremely proud of their kid(s), talks about them a lot. 74 Clumsy, they often drop things they are handed and when walking bump into other people. 75 Optimistic, they quite often see a silver lining to a bad situation. 76 Indifferent, they do not care about a lot of things that others care about. 77 Pessimistic, they see the worst in the best of things. 78 Lives by the law and some of their own rules, some of which are a bit weird. 79 Does not trust people they have not met yet. 80 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 86 Creepy, they dhen dsall not live without preposterous luxuries. 87 Bestreved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaottic in their dmeanor, they have done certain type of furniture in their dwelling. 94 A careless in	68	Straightforward and to the point, does not care about pleasantries.
 Claims they see the future in their dreams, but they claim it after events have passed. Wears masks to hide their face, their masks show their emotional state of that day. Is extremely proud of their kid(s), talks about them a lot. Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things that others care about. Pessimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they have a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have do e certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful	69	Has a bad leg, walks slow but they tough it out without complaint.
 72 Wears masks to hide their face, their masks show their emotional state of that day. 73 Is extremely proud of their kid(s), talks about them a lot. 74 Clumsy, they often drop things they are handed and when walking bump into other people. 75 Optimistic, they quite often see a silver lining to a bad situation. 77 Indifferent, they do not care about a lot of things that others care about. 78 Pessimistic, they see the worst in the best of things. 79 Lives by the law and some of their own rules, some of which are a bit weird. 79 Does not trust people they have not met yet. 70 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 75 Forgetful, they often forget people's names, faces but also details about their surroundings. 76 Creepy, they often stand a little too close for comfort to others without reason. 77 Diva, they can and shall not live without preposterous luxuries. 78 Reserved, they keep their emotions in check even in great danger. 79 Extremely friendly to small humanoids, they have a soft spot for the small folk. 71 Friendly and very talented but brush off any praise they receive for what they do. 71 They love to take a bet, they have made a lot of money with it as well. 73 Easily distracted but they are fascinated and captivated by shiny objects, 73 Chaotic in their demeanor, they have different customs than could be expected. 75 Extremely lazy they do not care to do any work if it is not necessary. 74 Very distrustful, they have wild conspiracy th	70	They have a dual personality, they are complete opposites in terms of likes and dislikes.
 73 Is extremely proud of their kid(s), talks about them a lot. 74 Clumsy, they often drop things they are handed and when walking bump into other people. 75 Optimistic, they quite often see a silver lining to a bad situation. 76 Indifferent, they do not care about a lot of things that others care about. 77 Pessimistic, they see the worst in the best of things. 78 Lives by the law and some of their own rules, some of which are a bit weird. 79 Does not trust people they have not met yet. 80 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 86 Creepy, they often stand a little too close for comfort to others without reason. 87 Diva, they can and shall not live without preposterous luxuries. 88 Reserved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 4 A careless individual, they love walking in the rain. 94 A careless individual, they lowe walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 94 Extremely lazy they do not care to do any work if it is not necessary. <l< th=""><th>71</th><th>Claims they see the future in their dreams, but they claim it after events have passed.</th></l<>	71	Claims they see the future in their dreams, but they claim it after events have passed.
 Clumsy, they often drop things they are handed and when walking bump into other people. Optimistic, they quite often see a silver lining to a bad situation. Indifferent, they do not care about a lot of things that others care about. Pessimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they deen stand a little too close for comfort to others without reason. Diva, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle.<		Wears masks to hide their face, their masks show their emotional state of that day.
 75 Optimistic, they quite often see a silver lining to a bad situation. 76 Indifferent, they do not care about a lot of things that others care about. 77 Pessimistic, they see the worst in the best of things. 78 Lives by the law and some of their own rules, some of which are a bit weird. 79 Does not trust people they have not met yet. 80 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 86 Creepy, they often stand a little too close for comfort to others without reason. 87 Diva, they keep their emotions in check even in great danger. 88 Reserved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have with first in so necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeano	73	Is extremely proud of their kid(s), talks about them a lot.
 Indifferent, they do not care about a lot of things that others care about. Pessimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. Unnervingly sweet in their demeanor, says the most horrible things with a smile. <		
 Pessimistic, they see the worst in the best of things. Lives by the law and some of their own rules, some of which are a bit weird. Does not trust people they have not met yet. Curious, they has a profound interest in the origins of one of the adventurers. Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 		
 178 Lives by the law and some of their own rules, some of which are a bit weird. 179 Does not trust people they have not met yet. 180 Curious, they has a profound interest in the origins of one of the adventurers. 181 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 182 Has to do some actions and say some things five times in sequence. 183 Has a hard time believing there is any sort of evil in the world until they see it themselves. 184 Friendly but quite often judges peoples' worth by their clothing and jewelry. 185 Forgetful, they often forget people's names, faces but also details about their surroundings. 186 Creepy, they often stand a little too close for comfort to others without reason. 187 Diva, they can and shall not live without preposterous luxuries. 188 Reserved, they keep their emotions in check even in great danger. 199 Extremely friendly to small humanoids, they have a soft spot for the small folk. 190 Friendly and very talented but brush off any praise they receive for what they do. 191 They love to take a bet, they have made a lot of money with it as well. 192 Easily distracted but they are fascinated and captivated by shiny objects. 193 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 194 A careless individual, they love walking in the rain. 195 Adopted by a different race as a child they have different customs than could be expected. 196 Extremely lazy they do not care to do any work if it is not necessary. 197 Very distrustful, they have wild conspiracy theories about things happening in their community. 198 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 199 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 79 Does not trust people they have not met yet. 80 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 86 Creepy, they often stand a little too close for comfort to others without reason. 87 Diva, they can and shall not live without preposterous luxuries. 88 Reserved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 80 Curious, they has a profound interest in the origins of one of the adventurers. 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 86 Creepy, they often stand a little too close for comfort to others without reason. 87 Diva, they can and shall not live without preposterous luxuries. 88 Reserved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 81 Battles narcolepsy, sometimes falls asleep or dozes off mid sentence. 82 Has to do some actions and say some things five times in sequence. 83 Has a hard time believing there is any sort of evil in the world until they see it themselves. 84 Friendly but quite often judges peoples' worth by their clothing and jewelry. 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 86 Creepy, they often stand a little too close for comfort to others without reason. 87 Diva, they can and shall not live without preposterous luxuries. 88 Reserved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 Has to do some actions and say some things five times in sequence. Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 Has a hard time believing there is any sort of evil in the world until they see it themselves. Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 Friendly but quite often judges peoples' worth by their clothing and jewelry. Forgetful, they often forget people's names, faces but also details about their surroundings. Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 85 Forgetful, they often forget people's names, faces but also details about their surroundings. 86 Creepy, they often stand a little too close for comfort to others without reason. 87 Diva, they can and shall not live without preposterous luxuries. 88 Reserved, they keep their emotions in check even in great danger. 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 Creepy, they often stand a little too close for comfort to others without reason. Diva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 Biva, they can and shall not live without preposterous luxuries. Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 Reserved, they keep their emotions in check even in great danger. Extremely friendly to small humanoids, they have a soft spot for the small folk. Friendly and very talented but brush off any praise they receive for what they do. They love to take a bet, they have made a lot of money with it as well. Easily distracted but they are fascinated and captivated by shiny objects, Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. A careless individual, they love walking in the rain. Adopted by a different race as a child they have different customs than could be expected. Extremely lazy they do not care to do any work if it is not necessary. Very distrustful, they have wild conspiracy theories about things happening in their community. Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 89 Extremely friendly to small humanoids, they have a soft spot for the small folk. 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 90 Friendly and very talented but brush off any praise they receive for what they do. 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 91 They love to take a bet, they have made a lot of money with it as well. 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 92 Easily distracted but they are fascinated and captivated by shiny objects, 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 93 Chaotic in their demeanor, they hoard one certain type of furniture in their dwelling. 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 94 A careless individual, they love walking in the rain. 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 95 Adopted by a different race as a child they have different customs than could be expected. 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 96 Extremely lazy they do not care to do any work if it is not necessary. 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		· · ·
 97 Very distrustful, they have wild conspiracy theories about things happening in their community. 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
 98 Indecisive, they doubt themselves a lot, they often change clothing and hairstyle. 99 Unnervingly sweet in their demeanor, says the most horrible things with a smile. 		
99 Unnervingly sweet in their demeanor, says the most horrible things with a smile.		
		· · · · · · ·
	100	Slightly unhinged, they can suddenly respond quite extreme or emotional without reason.