

Lost Races

Rich Tucholka Richard Senasac

Artists

Tom Dow
Amy Brown
Shelly Goodge
Nancy Janda
Bill Kuehl
Bill Levy
Ben Rodregrez
Scott Ruggels
Ka Xiong

FTL: Lost Races © 2001 Rich Tucholka and Tri Tac Games No part of this Art or book may be reproduced by any means or electronically without permission of Tri Tac Games

Tri Tac allows the owner of this CD/PDF to produce up to 12 printed copies of this CD/PDF for his or her players and general use. No part of this may be sold in any format whatsoever.

Tri Tac Games c/o Tucholka 235 West Fairmount Ave Pontiac, MI 48340

Tucholka@Hotmail.com TriTacGames.com

Mazbak **Extinct**

Home World Unknown

Colonies North Western Starmap Area

BIOLOGY

SIZ: 6-7 ft. GRA: 1.03 LSP: 90/460 SEX: 2

GES: Unknown

BIR: 1

ENV: 35-110 SLP: Unknown

SML: Ε VIS: Ε TAS: F F TOU: HEA: Bass VOI: **PSYCHOLOGY:** TMP: 47 MOT:

PERSONALITY AND VIEWS?

ISCO: Kids Playing CON: ICL: Police JOI: Family: **Important** HRS: Work: For Machines QHR: Play: With Family, Friends ATE: Wealth: All Equal SPC: Responsibility Justice: STF: Honor: Rarely Offended REL:

Humanity: Early Mazbak Politics: For The Good of All Red Tape: Inconvenience Space: Expansion Warfare A Waste

SOCIETY

LANGUAGE

99% Mazbak 99% Common Other ?%

SKILL TENDENCIES:

Engineering, Construction

GOOD TRAITS:

Teachers, Builders, Innovators

BAD TRAITS:

Smug, Know they are the Best Teachers and Builders

USUALLY SAYING:

'But its easier to do it this way and...'

NAMING:

Complex family names Erese Sanga Neelum of the House of Moyle Hogobom of the Generation Drelink. Stal for short.

SIZE COMPARISON

Data on the Mazbak Empire and its artifacts have become the most coveted archeological treasures across ISCO space.

Legends of the oldest races tell us that 200,000 years before the advent of humanity a humanoid race built an empire that spanned a thousand light years.

As the Mazbak expanded and built their vast cities of glass and steel they became the friends and teachers to hundreds of Alien Races as they uplifted them from their primitive beginnings. Then the Mazbak met the Akitee, a truly Alien life form with no consideration for other life forms.

The war with the Akitee crossed hundreds of light years and the results were terrifying. Worlds were sterilized, continents shattered and suns destabilized. The result was the utter obliteration of the Akitee and the Mazbak as well as many other races.

What remains in 2448 are memories and fragments of this once proud race.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
+08	+08	+04	+04
WIZ	ADA	ATU	STB
+02	+04	+04	+10

The Akitee rose from an insect like ancestor on a light hot world. Somewhere a mutation occurred that gave this predatory species intelligence. In a hundred thousand years they learned cooperation and headed for the stars.

After a golden age of expansion and disposing of lower life forms the Akitee crossed the path of the Mazbak. They simply disposed of Mazbak colonies.

The Mazbak stunned the Akitee with the violence that was returned. The conflict became a mutual war of complete annihilation. There was no mutual ground for communication between the two races. The Mazbak sterilized every world where there were Akitee Nests. The Akitee learned to Nova Suns as their enemy released a Bio-Specific plague across a thousand worlds.

The average Akitee is highly Psionic. They can be the master of mental illusion and telepathy. Only 20% of the line possessed other talents like mind control and pyrokinesis. This made them formidable in close battle.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
+0	+12	+10	+06
WIZ	ADA	ATU	STB
+0	+0	+0	-25

Akitee Extinct

Home World Unknown

South West Starmap Area Colonies

BIOLOGY

SIZ: 7-8ft. GRA: 0.85 LSP: 100/400 SEX:

GES: Unknown Cluster? BIR: ENV: 40-170 SLP: Unknown

Е SML: VIS: С Ε TAS: TOU: E HEA:

VOI: Light Trilling/Buzz

PSYCHOLOGY: TMP: 44 MOT: 05

PERSONALITY AND VIEWS?

Food CON: ISCO: ICL: Food JOI: Family: Servents HRS: Work: What is needed QHR: Play: Sometimes ATE: Wealth: Unknown SPC: Justice: Worthless STF: Honor: **Never Offended** REL:

SOCIETY

LANGUAGE

99%

05%

Akitee

Other

Food Humanity: Unknown Politics: Red Tape: Unknown Akitee Property Space: Warfare: Winning is all

SKILL TENDENCIES:

Psionics, Hive Building, Growth

GOOD TRAITS:

Dilligent, keep humanoid servents and pets.

BAD TRAITS:

No regard for Alien life, consider them protein. Self centered and Evil. Hate music, mercilous. Eat or lay egg clusters in pets. Play with their food. Kept Mazbak children as pets.

USUALLY SAYING:

'small food, first I take a bite, watch it move, take a bite...'

Buzzing sounds modulated with pitch and tone differences.

Trebottl Extinct

Home World North Eastern Starmap Area

Colonies Unknown

BIOLOGY:

SIZ: 3-5ft. GRA: 0.94 LSP: 65/110 SEX:

GES: Unknown BIR: 1 or 2 ENV: 30-105 SLP: Unknown

Е SML: VIS: Е Ε TAS: TOU: E HEA: D

VOI: Whispering Tenor

PSYCHOLOGY: TMP: 55 MOT: 85

PERSONALITY AND VIEWS?

SOCIETY CON: ISCO: Wastefu Empire ICL: Accepted Law JOI: HRS: Family: Most Important Work: For Future QHR: Play: Often ATE: Wealth: Small Family SPC: Justice: What is That? STF:

What is Honor? Honor: REL: **LANGUAGE** Humanity: Alien 99% Politics: Discussion Shandi 50% Red Tape: Dislike Broza Dark Cold 07% Space: Other Warfare Never

SKILL TENDENCIES:

Bio-Engineering, Bio-Construction, Bio-Electronics, Bio-Fabrication, and Agriculture. Asteroid and ORT mining.

GOOD TRAITS:

Ecologically Conscious

BAD TRAITS:

Stagnant Culture, Fearful, Little ExpansionDependency on Organics.

USUALLY SAYING:

"I can grow it for you..."

Often a string of short names and colors. Red Jaye Hargo Blue Yellow.

SIZE COMPARISON

The Trebottl are often called the disposable Starflight Culture by archeologists that study their artifacts.

This odd humanoid species pushed into space a little over 20,000 years ago and left no colonial sites.

The Trebottl artifacts are known from a handful of starship artifacts left in asteroid belts and ORT clouds. These ship fragments are literally trees that have been adapted for spaceflight. These massive shells were able to hold crew and cargo as they jumped between stars. Another class of ship, barrel like in structure, is believed to be a harvester that collected ice or minerals. Ships Engines and Stardrives were completely biological in nature.

It is assumed that a biological or botanical plague ripped across Trebottle space and they were unable to stop it. Recent research speculates their star may have gone Nova due to the scorched exterior of one smaller craft found and the several hundred individuals that were trapped in it.

Krelvins hope to reconstitute the race from frozen DNA.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
+0	+04	+01	+01
WIZ	ADA	ATU	STB
-02	-04	+0	-04

A half million years before mankind and ISCO space a race of Lemur like creatures crossed the galaxy and faded into history. These are the Artesee, a tiny Alien Race with astonishing engineering skills.

Sadly, the only fragments left of the Artesee culture are ceramic plates that decorated their mile high towers and industrial centers. After 490,000+ years even these are hard to find and require major excavation.

From these plates a culturally rich race takes light, a small but diligent species that perfected flight and headed for the stars in great spherical ships. Scenes show diverse home life, robotics, music, crafts and games being played. Oddly no other Alien races were shown alongside the Artesee and that alone may indicate a high degree of Xenophobia.

Artifacts have been located at the far corners of ISCO space so it is assumed the race was very wide ranged. Another interesting fact associated with the Artesee is a layer of Iridium dust associated with their sites.

STATISTICS MODIFICATIONS			
STR -06	CON +06	DEX +04	AGL -03
WIZ	ADA	ATU	STB
+04	-06	-02	-40

Artesee Extinct

Home World: Unknown Colonies: Everywhere?

BIOLOGY:

SIZ: 2-3ft. GRA: .85 LSP: 90/? SEX: 2

GES: Unknown

BIR: 2

ENV: 40-105 SLP: Unknown

 SML:
 D

 VIS:
 C

 TAS:
 D

 TOU:
 E

 HEA:
 E

VOI: Unknown

PSYCHOLOGY: TMP: 75 MOT: 62

PERSONALITY AND VIEWS?

ISCO: Big Fuzzy People ICL: Lawgivers

Family: Big and Extended

Work: Enjoyment

Play: When not Working

Wealth: Unknown
Justice: Lawgivers
Honor: Never Offended
Humanity: More People

Politics: To Discuss
Red Tape: Unknown
Space: A Greater Place
Warfare: Almost Unknown

SOCIETY

CON: JOI: HRS:

QHR: ATE: SPC: STF:

> REL: LANGUAGE

Artesee 1 90% Artesee 2 10% Artesee 3 03%

SKILL TENDENCIES:

Monolithic Engineering, Construction, Medical, Electronics, Business, and Law. Civil Service and Support.

GOOD TRAITS:

Good Natured, Easy Going, Great at Organization

BAD TRAITS:

Slow, Easy Going, Didn't understand Warfare

USUALLY SAYING:

Plav now, work later.

NAMING:

Unknown. Three undecepherable Scripts of writing exist so it is assumed at least three languages were used. No names seem to survive.

Gosto Quarenteen

Home World: Neladan IV Home +2 (3) DM+32 2241

Colonies: None

BIOLOGY:

SIZ: 5-6ft. GRA: 1.01 LSP: 45/200 SEX: 2 GES: 310 BIR: 1 ENV: 30-95 SLP: 17w7s SML: VIS: D TAS: С D TOU: Ε HEA: VOI: Varied

MOT: 50

PSYCHOLOGY:

TMP:

ISCO: Aliens ICL: Alien Military

Family: Important
Work: A Necessity to Eat

PERSONALITY AND VIEWS

Play: Children

Wealth: Food and Comfort
Justice: For the Wealthy
Honor: Offended Easily
Humanity: More Gosto
Politics: Strength
Red Tape: Keps Us Hungry

Red Tape: Keps Us Hungry
Space: Not Important
Warfare Necessary

SOCIETY

CON: 2315 JOI:

HRS: 1900 BC

QHR: B ATE: SPC:

STF: REL: B3

LANGUAGE

Dendeen 60% Teeen 31% Belko 17% 36 Other 02%

SKILL TENDENCIES:

Finding Food, Repair of "Necessary' Technology, Agraculture, and just Staying Alive

GOOD TRAITS:

GrimSense of Humor, Determined, Hate their Government and the Anti-TechBrotherhood

BAD TRAITS:

Virtually Enslaved and Won't Fight, Destitute, Hard Life, Substance Abuse rampant.

USUALLY SAYING:

"Life is work and then you starve and die..."

NAMING:

Triple Names Lir Rafo Canabro, Fam Corpo Aramfa

SIZE COMPARISON

Humanity's first contact with the Gosto showed them what could happen when war, religion, and poverty destroyed a culture and people.

Near humanoid, the Gosto reached a technological level equivalent to Earth's 20th century. At that time a few years of famine created an impoverished under class that demanded food from an already weak government. Claiming technology was the cause, they began to smash their progress with a religious fury. Cities became armed camps and finally the entire system collapsed back to Warlords and a near feudal economy. Disease finished the system and put the Gosto back into a dark age where ignorance is fashionable.

ISCO hopes to remedy this world and put them back on the right track if only they would stop burning the psychologists sent to do the job.

An orbital station has been established to quarantine this world until a new renaissance can be started and the

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
+01	+04	+0	+0
WIZ	ADA	ATU	STB
-08	+0	+0	+01

The rich culture and strong family life of the Nalani would be a great addition to ISCO. Unfortunately their love of politics and their precarious balance on the brink of war has caused Nogulaa to be guarantined.

With 104 feuding states (38 Governmental types) and 300 smaller client states, the map of their world is a crazy patchwork of alliances, friends and enemies. Compounding the problem is a 1950's Earth equivalent technology and Nuclear Weapons.

Three of the nations have achieved space flight and are building several research and weapon platforms.

The ICL maintains stealth craft for monitoring Nogulaa and a base has been built on the dark side of one of their 3 moons. Psychologists have advised ISCO to avoid contact that could start a Nuclear Holocaust, but continue their covert plan to create a United Nations to stabilize the situation. They hope this planet will survive its nuclear era as Earth did or hope to pick up the pieces if they fail.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
+0	+0	+0	+0
WIZ	ADA	ATU	STB
+0	-06	-06	-10

Nalani **Extreme Quarenteen**

(Home -2 (6) DM-28 433)

Home World: Nogulaa Colonies: None

BIOLOGY:

TMP:

MOT:

SIZ: 6-7ft. GRA: 0.96 LSP: 60/150 SEX: 244 GES: BIR: ENV: 25-100 SLP: 20w5s SML: C VIS: D С TAS: TOU: D HEA: D VOI: Any **PSYCHOLOGY:**

45 PERSONALITY AND VIEWS?

49

ISCO: Aliens ICL: Police Happy and Large Family: Work: For Wealth

Play: Sometimes **Buys Social Status** Wealth: Justice: All Important Honor: **Important** Who? Humanity:

Politics: **Necessary Evil** Red Tape: Universal Space: Almost There Warfare **Imminent**

SOCIETY

CON: 2440

JOI:

HRS: 2120 BC QHR: C ATE: 2410 SPC: 2440 STF: REL: B2 **LANGUAGE**

Nalani 95% Other 60%

SKILL TENDENCIES:

Labor and Heavy Equipment Operation, Engineering **GOOD TRAITS:**

Friendly, Have Potential, Rich Culture and History.

BAD TRAITS:

Territorial, Warlike, Easy to Anger and not Forget. Love their countries far too much. Emersed in senseless politics.

USUALLY SAYING:

"We have the right..."

NAMING:

Two names, first is family, the second personal and the middle the number of Generations that name has been used in the family. Boro 13 Grezatt, Moro 7 Hesso, etc.

Huk **Extreme Quarenteen**

Home World: **Meradak** (Colony A +0(42) DM-5 5674)

Colonies: None

BIOLOGY:

SIZ: 4.5-5ft. GRA: 1.08 LSP: 25/200 SEX: GES: 270 BIR: 1 or 2 ENV: +40 to +130 SLP: 14w9s SML: E F VIS: TAS: D TOU: D F HEA: VOI: Varied

PSYCHOLOGY: TMP: 28 MOT: 40

PERSONALITY AND VIEWS

SOCIETY ISCO: **Demons** CON: 2414 ICL: **Demons** JOI: HRS: Family: Protect Work: Find Food QHR: Plav: After Food ATE: Wealth: Much Food SPC: Justice: STF: Eye for Eye Huh? REL: F1 Honor: **LANGUAGE** Humanity: **Demons** Politics: Chief Says' Huka 99% Red Tape: Unknown S Huka 10% Space: Sky Shuda 05% Warfare Good

SKILL TENDENCIES:

Food Gathering, Warfare

GOOD TRAITS:

Don't Eat their Children

BAD TRAITS:

Cannibaliatic, Waring, III Tempered, Ignorant, Savage

USUALLY SAYING:

"Gimmy that!"

NAMING:

Names are a simple one sylable word. The higher the rank in the tribe, the more sylables. Each sylable has a different meaning. Ord is a Hunter Ord-Onk is a hunter who is a success more often then not.

SIZE COMPARISON

This race of primitive cannibalistic tribesmen would have been ignored except for the fact of a survey shuttle crash and the discovery they were 99% human in DNA composition.

Resembling the Amazonian natives of Earth's 20th century, this group has apparently been seeded to this tropical world sometime in long past millennia. The seeding of other races is a given fact but the Huk language is unlike any of its terrestrial counterparts.

Huk life is centered around a fort like village and a ring of farm land. Women farm and Men hunt and wage war on neighboring villages. Captives of these little wars are ransomed for food or eaten.

An orbital station monitors this society and keeps outside contact away. As this is a human colony, ISCO believes it has the right to help the Huk regain their human heritage. The first problem they see it contact, education, and not landing in the stew pot.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
-02	+10	+02	+03
WIZ	ADA	ATU	STB
-08	-10	-10	-30

The Near Human Parne moved into their Feudal era and promptly stayed there. With their religion backing the system, the lords entrenched themselves in custom and created an amazingly stable society.

Nothing changed for more then a millennia until the advent if man.

A shuttle crash and early contact by an exploration team left the Parne are fully aware of space and the worlds around them. They are picking the technology that best fits into their system of government.

Psychologists call the Parne stagnate but healthy, a far kinder and more gentle people then humans in their same period of time. Because of this ISCO hopes to gently bring them into the best of the 25th century while making a minimal number of modifications on their society.

The Lord Emperor of the Parne has granted the ICL land in the Northern Tundras and the ability to set up an embassy office at the royal palace.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
+0	+0	+0	+0
WIZ	ADA	ATU	STB
+0	+0	+0	+0

Parne Protectorate Home World: **Thaltron B** (Colony F (+0) 34 DM+24 1357) Colonies: None **BIOLOGY:** 4-5ft. SIZ: GRA: .95 LSP: 40 SEX: 2 GES: 270 BIR: ENV: 35-130 SLP: 12w11s SML: E E VIS: TAS: Ε TOU: E F HEA: VOI: Varied **PSYCHOLOGY:** TMP: 48

PERSONAL	ITY AND VIEWS	SOCIETY
ISCO:	Sky Kings	CON: 2435
ICL:	Guards	JOI: 2447
Family:	Most Important	HRS: 1000 BC
Work:	For Serfs	QHR: B
Play:	Hunting	ATE:
Wealth:	Gold/Silver	SPC:
Justice:	A Fact of Life	STF: -
Honor:	Most Important	REL: A3
Humanity:	Star People	LANGUAGE
Politics:	Part of Life	Roane 95%
Red Tape:	Solved Witha Blade	Skeda 20%
Space:	Not Our Realm	

SKILL TENDENCIES:

Fine Crafts, Stonecarving, Wood Work.

Honorable

55

GOOD TRAITS:

Warfare

MOT:

Developing Very Slowly, Logical, Think before they act, Honest for the Most part.

BAD TRAITS:

Steadfast in their beliefs. Refuse to change or modernize their industry.

USUALLY SAYING:

"The old king did it that way..."

NAMING-

Triple Names often Associated with a craft or social office. Baker Morn Telk or Lord Asgot Dermok

Grathn Quarenteen

Home World: Zamak (Colony E +1 (05a) DM+7 1997b)

Colonies: None

BIOLOGY:

SIZ: 5-6ft. GRA: 0.98 LSP: 30/140 SEX: 2 GES: 440 BIR: 1

ENV: +25-+120 SLP: 16w6s SML: В С VIS: В TAS: Ε TOU: HEA: F VOI: Varied

PSYCHOLOGY: TMP: 42 MOT: 39

PERSONALITY AND VIEWS

SOCIETY ISCO: Rescuers CON: 2410 ICL: Police JOI: HRS: 4000 BC Family: Few Survive Work: To Survive QHR: E ATE: 2380 Play: Dig Deeper Wealth: Survival SPC: Justice: Simple Necessity STF: Honor: **Important** REL: **B**3 Humanity: Friends LANGUAGE Politics: Starts Wars Stejo 95%

Space: Lost

Warfare Had Enough

SKILL TENDENCIES:

Survival, Medicine, Scavenging, Wood Work.

Continues Wars

GOOD TRAITS:

Peaceful, Hard Workers,

BAD TRAITS:

Red Tape:

Always Angry, Hate Authority, Carry a grudge, Confused, Shy, Live in underground shelters. Depressing. Go into Radioactive areas to scavenge.

USUALLY SAYING:

"It was great here before politics blew it all to hell!"

NAMING:

Short syllables in a group and a city name. LLoro Ja Hoosak from the remains of the City of Moozo

SIZE COMPARISON

ISCO was 30 years too late to stop the Grathn from blowing each other back into a dark age.

Originally with two superpowers and several 'between' states, the Humanoid Grathn developed a twentieth century technology and Nuclear Weapons. The missiles sat in their silos for 20 years before something triggered the conflict that slagged a hundred cities and cultural centers.

The survivors decided they had enough war and subsequently hung every politician, royalist, and member of the establishment over the rank of civil servant. They then vented their hatred on the Computers and Higher tech equipment of the military.

The net result of all of this was a zero. The handful of survivors were found grubbing an existence by gathering and raiding the still radioactive ruins.

With no choice ISCO has set up bases on Zamak and started health programs to save the survivors. The natives still mistrust ISCO's motives and the high tech equipment.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
+0	+12	+00	+01
WIZ	ADA	ATU	STB
+0	+0	+0	-45

25%

Shalmeze

ISCO researchers first classified the builders as they classified the Army Roach Pests that sometimes took up residence on starships. Given time and a second look, they discovered a highly intelligent race of alien life.

The builders were so unlike any of the other races of ISCO space that they were immediately quarantined and left to develop.

Builders are industrious, creating vast cities that tower a hundred feet in the air. Spanning buildings are ramps and gardens. Avenues of commerce dot he cities as well as bioluminescent lighting and use of the wheel.

Beyond that, these crab like creatures will not acknowledge researchers in any way or form. Humans are free to walk through a city and watch. Accidently damaging a structure is permitted. If the researcher deliberately damages or kills a Builder the punishment is immediate and complete as thousands of the creatures attack and dispose of their foe. ISCO is still watching and learning.

STATISTICS MODIFICATIONS			
STR	CON	DEX	AGL
01	+0	+04	+04
WIZ	ADA	ATU	STB
+0	+0	+0	+0

Builders		Quarenteen	
Home World:	Sadler IV	(Colony F +0 (42) Pollux)	

Colonies: None **BIOLOGY:**

SIZ: 0.50ft. GRA: .89 LSP: 20 SEX: 2 GES: 55 d100 BIR: ENV: 25-116 SLP: Unknown

SML: G VIS: В TAS: G Н TOU: HEA: C Click VOI: **PSYCHOLOGY:** TMP: 75

MOT:

PERSONALITY AND VIEWS?

SOCIETY

JOI:

HRS:

QHR:

ATE:

SPC:

STF: REL:

Click

CON:

LANGUAGE

2345

99%

98

ISCO: Watchers ICL: Family: **Large Communes** Work: Building is Life Play: ? Wealth: ? Justice: Honor: Humanity:

Politics: Red Tape: Space: Up There

Warfare Dispose of Enemies

SKILL TENDENCIES:

Building

GOOD TRAITS:

Very Fast, Agile, Not Hostile

BAD TRAITS:

Alien Minds, No point of Mutual Understanding

USUALLY SAYING:

"Click....Click....Click...Click"

NAMING:

Click or Click, Most often Click. ISCO research teams have code tagged some builders for observation and in turn have been tagged by the builders.

Scombo Protectorate

Home World: Morgan III (Colony G +0 (36) Airal)

Colonies: None

BIOLOGY:

 SIZ:
 6-7ft.

 GRA:
 1.05

 LSP:
 50

 SEX:
 2

 GES:
 340

 BIR:
 1

ENV: -45-+96
SLP: 20w5s
SML: C
VIS: D
TAS: E
TOU: E
HEA: E

VOI: Mild Tenor

PSYCHOLOGY: TMP: 50

MOT: 56

PERSONALITY AND VIEWS

ISCO: Tribe CON: 2435 ICL: Warriors JOI: Lodge & Children HRS: Family: Accepted Necessity Work: QHR: Play: Sometimes ATE: Wealth: Many Things SPC: A Fact of Life Justice: STF: IFact of Life Honor: REL: D2 Humanity: Weird Tribe **LANGUAGE** 90% Politics: Tribal Law Skule Red Tape: Unknown Preta 20%

SOCIETY

SKILL TENDENCIES:

Fine Survival Skills, Primitive Metalworking.

Heaven

Happens

GOOD TRAITS:

Space:

Warfare

Very Fast, Agile, Honest

BAD TRAITS:

Primitive, Bad Hygene, Quick to anger and fight over some trivial thing. Multiple wives.

USUALLY SAYING:

"I Kodo... trade you skin, fine skin for knife"

NAMING:

Short syllables in a group. Kodo the Hunter, Cev finder of Drivakas, loto Carver of Horn.

SIZE COMPARISON

This group of bronze agers got a real surprise when their sun began to decline and those people from the sky moved in.

Once thriving, the Scombo are now nomadic hunters who are ever being encroached on by the ice sheets that are reclaiming their world. It is estimated they have little mor then a century before their seas become ice locked and the last of their wildlife freezes.

Due to the small size of the population left on Arial, ISCO sees the possibility of a massive relocation operation to save this race.

Before this can be accomplished ISCO must first seed wildlife to another world before they attempt to transplant a small number of natives. After 20 years the project will be continued to include most of the Scombo. Before being placed in Cryo Sleep for their journey all will be made disease free and restored to optimum health while trying to avoid excessive cultural shock.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
-01	+0	+02	+04	
WIZ	ADA	ATU	STB	
-01	+0	+02	+04	

This ponderous Elephantine like race has pulled itself from savagery to a technological renaissance in less then 1000 years. In the last 200 years the fruit of their inquisitiveness has been amazing.

The Granezii are now in their age of exploration, sailing their stormy seas and charting continents. Their technology is an Earth equivalent to the 1490's with one striking difference. The difference is flight. For all their weight and size, they are learning to fly. ISCO surveillance has spotted gliders and balloons as well as their first runway. Several great telescopes have been spotted and unverified reports show very basic solid propellent rocketry is being attempted. Close survivance shows tracks are being laid for what may be their first steam powered train.

The Graneziis lack of enemy nations, other then their savage cousins, and little wholesale bloodshed has fascinated sociologists who believe this race will be knocking on ISCO's door in a century or two.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
+15	+10	-08	-06	
WIZ	ADA	ATU	STB	
+04	+0	+0	+10	

Granezii Quarenteen

Home World: **Kallon** (Frontier 6 +0 (04) DM-51 1535) Colonies: None

BIOLOGY:

SIZ: 5-6ft.
GRA: .89
LSP: 70
SEX: 2
GES: 350
BIR: 1
ENV: 15-10

ENV: 15-106
SLP: 18w12s
SML: G
VIS: D
TAS: F
TOU: E
HEA: E

VOI: Low Bass

PSYCHOLOGY:

TMP: 72 MOT: 70

PERSONALITY AND VIEWS?

ISCO: Unknown
ICL: Unknown
Family: The Joy of Life
Work: Accepted Necessity
Play: With Children

Wealth: Status

Justice: A Fact of Life
Honor: Important
Humanity: Unknown
Politics: Part of Life
Red Tape: Part of Politics
Space: High Flight

Warfare Caused By Primitives

SOCIETY

CON: 2439

JOI:

HRS: 120 AD QHR: F ATE: SPC: STF: REL: B2

LANGUAGE Copo 95% Kodo 50%

SKILL TENDENCIES:

Crafts, Woodwork, Stonework, Sailing, Basic Science

GOOD TRAITS:

Intelligent, Honest, Inquisitive, Inventive

BAD TRAITS:

Dull, Careful, Ponderous, Love Politics and Discussion, Sniff Everything, Limited Dexterity.

USUALLY SAYING:

"Consideration is given to this methodology of metal engraving but surely we can change..."

NAMING:

Massivly long names with honorific titles. His Regal Govener of Street Shoveling, the Exhaulted Brominforryekalli. IV

Nyrn Protectorate

Home World: **Tebble** (Frontier 11 +0 (02) DM+45 404)

Colonies: None

BIOLOGY:

SIZ: 4-5ft. GRA: .79 LSP: 60 SEX: 2 GES: 370 BIR: 1 ENV: 35-96

SLP: 16w10s SML: C D VIS: TAS: D TOU: E HEA: D

VOI: Mild Tenor

PSYCHOLOGY: TMP: 79 MOT: 43

PERSONALITY AND VIEWS

SOCIETY ISCO: Government CON: 2440 ICL: Police JOI: HRS: Family: Who cares Work: Why Bother QHR: Play: Too Much Work ATE: Wealth: A Full Belly SPC: Justice: Why? STF: Stupid Concept REL: C1 Honor: Works Too Hard **LANGUAGE** Humanity: Politics: Lost Art Nyami 95%

Red Tape: Unknown Space: Too Far

Warfare Too Destructive

SKILL TENDENCIES:

None Currently. Once they were outstanding craftsmen and builders with stone. They left monoliths and terraced cities in the jungles of Tebble.

Kedaka

20%

GOOD TRAITS:

Slow, Work on light jobs, Happy

BAD TRAITS:

Mooch Food, Don't Care, Don't Think, Live to Sleep, Lack of Personal Hygene, Ignorant

USUALLY SAYING:

"Sleep..."

NAMING:

Short syllables in a double group. Hach-My, Ne-Qceps,

Tebble is best described as a large world covered in steaming jungles and sluggish rivers.

The residing intelligence is the Nyrn, a humanoid species close to humanity in structure.

The Nyrn were master builders that created cities, castles and monolithic buildings of natural stone. They aqueduct fresh water in and composted waste for terraced gardens. Ceramics abounded as well as stained glass.

More than a thousand years ago the Nyrn simply stopped developing, building and running their society. Their achievements abandoned, they walked back to the jungles to live in small family bands.

Thinking this might be a medical problem, ISCO established a ground base and began its fruitless search for why the Nyrnese just quit civilization. Just a few of the natives talk to ISCO personnel, telling them there is no reason to work when food is easy to find and life is just a step from Nyrtala, the paradise of the Gods.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
-04	+05	+0	+02	
WIZ	ADA	ATU	STB	
-07	+10	-12	+24	

Wichita was unique in climate and position ISCO space. It was the only local system rich in minerals and fuel. It also had a missive inhabitable planet.

Of its 18,000 mile circumference a mere 2000 miles at each pole were perfectly habitable. The rest of the world was a raging magnetic and wind storm the likes of which were never seen.

Out in that trackless void are the legends of Geemer, a plant like race of creatures that are sleeping and waiting for a special time to return their planet to a botanical paradise.

Now with a human Corporate Colony at each pole the dreams of the Geemer have intensified among the Psionic of the 80,000 colonists. Many believe the Geemer are still hiding from the Mazbak/Akitee war 200,000 years before. Linemen working for the Corp have reported finding stonework in the deserts. The Meta-Star corporation refutes these claims and knows they will loose their ISCO lease of an intelligent species is found here.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
+0	+0	+0	+0	
WIZ	ADA	ATU	STB	
-10	+10	+0	+40	

Geemer Ancient Alien Race

Home World: **Witchita** (Colony E+1 (22) Callisa A) Colonies: None

BIOLOGY:

SIZ: 6-7ft. GRA: 1.01 LSP: 120/540 SEX: 1 GES: 30 BIR: 6 ENV: 35-135 SLP: Milenia SML: C С VIS: TAS: Н Н TOU:

VOI: Cool Bass

PSYCHOLOGY:

HEA:

TMP: 82 MOT: 88

PERSONALITY AND VIEWS?

G

ISCO: Colonists CON: 2431 ICL: Colonists JOI: Family: All Geemer HRS: Unknown QHR: Work: Play: Unknown ATE: Wealth: Knowledge SPC: Justice: What is Right STF: Unknown Honor: REL:

SOCIETY

LANGUAGE

Telepethy

99%

99%

Geemer

Humanity: Podlings
Politics: Unknown
Red Tape: Unknown
Space: Hostile
Warfare Nauseating

SKILL TENDENCIES:

Engineering, Climate Control

GOOD TRAITS:

Keep to themselves. Long lives, maybe wise.

BAD TRAITS:

Believe humanity are just podlings about to grow up even if they have settled the Geemer world.

USUALLY SAYING:

"mmmmmmmmmm"

NAMING:

No names known. Contact has been extremely rare. Groups of Geemers talk to individuals while in a dream state when captured or under special circumstnces.

Aphonop Hostile Intelligence

Home World: **Garson II** (Colony B+1 (21) DM-58 8327)

Colonies: None

BIOLOGY:

3-12ft. SIZ: GRA: .82 LSP: 20 SEX: 2 140 GES:

BIR: 2x d100 Workers d100 Warriors d10 Royals

ENV: 35-160 SLP: Never SML: В D VIS: Ε TAS: TOU: HEA:

VOI: High Pitch Chitter

PSYCHOLOGY: TMP: 10 MOT: 20

PERSONALITY AND VIEWS

SOCIETY ISCO: Hostile Food CON: 2370 ICL: Hostile Food JOI: HRS: Family: Hive Work: Workers QHR: Play: Never ATE: Wealth: Unknown SPC: Justice: Unknown STF:

Unknown Honor: REL: Food Group **LANGUAGE** Humanity: Politics: Unknown Aphonop 99%

Red Tape: Unknown Space: Unknown

Warfare Defend Nest, Expansion

SKILL TENDENCIES:

Nest Building, Farming and animal husbandry of bovine like species and humans.

GOOD TRAITS:

Very Fast, Agile, Think, Tactical

BAD TRAITS:

Believe Humanity is a Food Group, Hostile, Killers without Emotion.

USUALLY SAYING:

"t'tttttttttttttttt...ssssssss"

NAMING:

No names, part of a mass hive structure like the Kendak but much more primitive. Individuals may be designated by scent.

SIZE COMPARISON

The Garson's Green Colony was evacuated after coming under attack by a hostile spider like species. Their 6 months under the Aphonop were a living hell.

More then 40 colonists vanished and were found live in holding pens in a mountain valley. After their bloody rescue the hive opened its doors and began relentless attacks on the 4000 colonists. At rescue only 1600 were taken away.

The Aphonop is a spider like species with the habits of insects and an amazing degree of intelligence. They can learn and pass knowledge to others. Structure of the hive, depending on size is 25,000 workers, 3000 warriors, and a handful of Males that attend the Queen and her egg laying sisters.

As ISCO began its observation, from orbit, it discovered the Aphonop farmed, fished, and conducted warfare against their neighbors. Technology for these aliens remains at the level of Spear and fire use. It appears metal is now being refined and exterior structures are being built.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
-04	+10	+08	+08	
WIZ	ADA	ATU	STB	
+0	+0	+0	+0	

If ISCO didn't have enough problems on the Western Frontier, the advent of the Dogo have added another front to the expected upcoming conflict between Human and Hagonni.

These diminutive aliens are self centered and obnoxious, leaving ISCO psychologists to wonder how they ever blundered into space or gained the technology to build a Stardrive.

Contact with the Dogo has been limited and hostile. Exploration craft have easily escaped their inferior technology.

The Dogo are firm believers in using brute force to build what they need. Their ships have been described a lumbering monstrosities composed of iron using nuclear detonations for propulsion. A damaged shuttle retrieved by the ICL shows welded 'Tin Can' construction, tubes, wires, and natural rubber-like seals. The most amazing part of the ship was a simple Anti-Grav lift system far too advanced for the rest of the ship.

STATISTICS MODIFICATIONS					
STR	CON	DEX	AGL		
-10	+05	+05	+05		
WIZ	ADA	ATU	STB		
-08	+05	+05	-10		

Dogo **Hostile Alien Race**

Home World: **Unknown** (Northern Starmap Area) Colonies: Unknown

BIOLOGY:

SIZ: 3.5ft. GRA: 1.30 LSP: 60/? SEX: 2 GES: 258 BIR: 45-165 ENV: SLP: Unknown

SML: C VIS: D TAS: D TOU: HEA: D

VOI: Singsong

PSYCHOLOGY: TMP: 32 MOT: 38

PERSONALITY AND VIEWS?

SOCIETY ISCO: CON: 2447 Invaders **Pirates** JOI:

HRS: 5600 BC

QHR: D

REL: D1

LANGUAGE

Low Dogo 70%

99%

ATE:

SPC:

STF:

Dogo

ICL: A Nuisence Family: Work: Gets Wealth Plav: Murder At Any Cost Wealth: Justice: Right For Dogo Honor: Gets You Killed Humanity: Godsless Aliens Politics: For Uppers Red Tape: Slows All To Take Space:

Warfare Ordaned by the Gods

SKILL TENDENCIES:

Menial Labor, Heavy Engineering, Mining, Mammoth Constructions

GOOD TRAITS:

Away from ISCO Space.

BAD TRAITS:

Use Brute Force and Ignorance for Starflight, Greedy, Nasty, Smell, Live in Squallor, Murder Each Other.

USUALLY SAYING:

"Use a hammer, hammer, yessssss... hit it fast fast.!"

NAMING:

A Code number on their tail with occupation code. 810-3344191ENG, 267-3721446 WAR etc.

Omreth Hostile Alien Race

Home World: Unknown (North Eastern Starmap Area)

Colonies: Unknown

BIOLOGY:

SIZ: 4ft. 1.04 GRA: LSP: 80/? SEX: 2 670 GES: BIR: 1

ENV: 25-120 SLP: 12w2s SML: G VIS: D G TAS: С TOU: F HEA:

Raspy Growl VOI:

PSYCHOLOGY: TMP: 20 30 MOT:

PERSONALITY AND VIEWS

SOCIETY CON: 2447 ISCO: Not Omreth ICL: Not Omreth JOI: Family: Big is Good HRS: Work: For Omreth Good QHR: Play: Combat With Young ATE: Wealth: Expansion SPC: Family Matter Justice: STF: Honor: Family Matter REL:

Humanity: No Use For Politics: Family Matter Red Tape: **Family Decision** Space: Belongs to Omreth

Warfare Defend Family, Expansion

SKILL TENDENCIES:

Coordinated Colonization, Resource Gathering, Organization, Determinatio, Good enginering.

LANGUAGE

99%

Omreth

GOOD TRAITS:

Agile, Smart, Ecologically Conscious, Resource Conservative, hate the Dogo.

BAD TRAITS:

Xenophobic, Hostile, Protective, Territorial, Growl, Spit and use claws to make a point. Expansionistic to the max.

USUALLY SAYING:

"ggggggggg-This Asteroid Fragment is MINE!"

NAMING:

Shuewew 'Tk Family Tribdal Patriarch

As ISCO pondered the new hostiles on the Northern Frontiers a second race showed its fangs both figuratively and literally.

The Omreth can best be described as a humanoid version of a Terrestrial Wolverine with an attitude to match. The ICL realized their first mistake in meeting this race was to back off and give ground. Little did they realize the tenacity and psychology of this expansionistic race.

The Omreth are the ultimate end of the Nuclear Family. Extremely protective, they form large extended family groups that manage starships or starship groups. All is dedicated to the survival of the family and finding a habitable world for the family to grow on. Omreth commerce only with other Omreth and consider humanity and its allies lower life forms only worthy of serving as slaves.

ISCO is lucky in the fact that the Omreth have only been in space for a half century and their technology is nearly 200 years outmoded and they refuse to steal higher tech.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
+08	+10	-02	+02	
WIZ	ADA	ATU	STB	
+0	-10	-15	+0	

Orban Workers Humanoids under Hagonni Occupation

ORBAN

Imprisoned on their own world, the Orban are now the focus of several ICL covert operations. The Hagu invaded and added Brycinon to the Sphere of Prosperity. Suppression of the local monarchy, and the installation of a Hagonni puppet government, has done more to upset the Orban than oppress them.

The Orbans were a progressive, peaceful people, ready to accept and adapt new technologies into their culture. The height of scientific achievement was their Bi-Phase FTL drive. Only Hagonni prejudice and pride has kept them from recognizing the benefits of this new technology.

It is rumored that "rogue" Orbanian scientists are hard at work, finding a way to drive the Hagu and their Zankee soldiers from their world.

Male Orban have fleshy "feelers" that grow from their foreheads at puberty, but until then, both male and female Orban children are identical.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
+0	+01	+0	+01	
WIZ	ADA	ATU	STB	
+01	-03	+03	+15	

Orban Captive Alien Race

Home World: Brycinon (Eastern Hagonni Space)

Colonies: BIOLOGY:

SIZ: 5-6ft. 0.99 GRA: LSP: 60/120 SEX: 2 GES: 312 BIR: ENV: 25-115 SLP: 15w7s SML: G С VIS: TAS: С G TOU: HEA:

VOI: Tenor-Soprano

PSYCHOLOGY: TMP: 62 MOT: 82

PERSONALITY AND VIEWS?

ISCO: Rumored ICL: Secret Friends Family: Most Important Work: As Hagonni Direct When There is Time Play: Doesn't Hurt Wealth: Justice: **Important** Honor: **Important** Humanity: New Friends Politics: Once Was Fun

Red Tape: Hated
Space: Taken Away
Warfare Avoided Until Now

CON: 2448
JOI: HRS: 300 BC
QHR: H
ATE: 2254
SPC: 2334
STF: 2397
REL: C3

SOCIETY

REL: C3
LANGUAGE
Orba 95%
Freeno 29%

SKILL TENDENCIES:

Engineering, Construction, Electronics, Art, and Sciences.

GOOD TRAITS:

Loving Parents, Diligent workers, Teachers

BAD TRAITS:

Unassertive, Shy, Paranoid about aliens

USUALLY SAYING:

"Have 4 children; Vilfre, Sijhy, A'Ne, and littleTi'Mhe..."

NAMING:

Orban take a name at puberty, usually a traditional family name, but until then, and sometimes after, they use the dimutives that their parents bestow upon them. Traditional names are Vreen, Hyut, Buin, Reig. Diminutives are similar.

Kartama **Captive Alien Race**

Home World: Katama (Eastern Hagonni Space)

Colonies: **BIOLOGY:**

5-6ft. SIZ: GRA: 1.21 LSP: 40/60 SEX: 2 GES: 278 BIR: 1

ENV: 20-118 SLP: 15w12s SML: Ε

VIS: D С TAS: Ε TOU: HEA:

VOI: Bass-Soprano

PSYCHOLOGY: TMP: 40 62 MOT:

PERSONALITY AND VIEWS

SOCIETY ISCO: Who CON: 2448 What ICL: JOI: Family: Very Important HRS: 2203 Work: No Choice QHR: B TeachYoung ATE: Play: Wealth: **Buys Freedom** SPC: Justice: Desperately Needed STF: Honor: **Important** REL: B1 Humanity: Who? **LANGUAGE** Politics: Hagonni Play 99% Katoi Hagonni Torture 23% Red Tape: JeHuNoi Heaven's Chamber Space: Otoi 15% Warfare What is Needed Others 05%

SKILL TENDENCIES:

Agriculture, Engineering, Construction, and Mining **GOOD TRAITS:**

Steadfast, Reverent, Honorable

BAD TRAITS:

Prone to anger, Fanatic, Easily insulted

USUALLY SAYING:

"By the god Benazti, you'll die for that!"

NAMING:

Surname first, name second. Surnames are passed along gender lines: Males take their father's surname, females take their mother's surname. Surnames are based on clan and family affiliation, Grine-Hyu Joko is of the clan Grine, family Hyu, SIZE COMPARISON

Caught behind the lines of the Hagonni Sphere of Prosperity, the Kartama live in fear of their very lives. A "servant" race under the Hagu, Kartama have been thrust from the 3th century into the 25th century unprepared.

On the whole, they have not adapted to the new ways imposed on them by the Hagu. Most believe the Hagu are demons sent by their gods to punish them for their sins. A few see them for what they are: Invaders.

Kartamii are humanoid in appearance, skin coloring varies from a light yellow-red, to a deep orange-brown. Hair color is less varied, shading from a golden brown to a jet black. They have four digits on each hand, and use a base twelve number system.

The Kartamii's extensive feudal system has been smashed and small town are the norm. The strong and the young are used as labor in the Hagonni small industry that is scattered from pole to pole. These are connected by road and steam powered railroad.

STATISTICS MODIFICATIONS				
STR	CON	DEX	AGL	
+02	+01	+01	-01	
WIZ	ADA	ATU	STB	
+0	-06	+0	+05	

These pleasant aliens look and feel like large black or midnight blue bowling balls. Mallory's World, their home, is a cloudy, fow shrouded planet where this race evolved without sight. They compensated with impressive mental powers, "seeing" with Clairvoyance, communicating with Telepathy, feel sound and manipulate their environment with Telekenesis. While their usual mode of locomotion is to roll, it is not uncommon to see one bounce of fly.

Balls are often found using their PSI to good effect as psychiatrists, mediators and micro mechanical engineers. This race has a marvelous sense of humor that runs from puns to storytelling. They can be charming to clusters of aliens and generally enjoy the emotional'high' from gatherings of happy people and bars.

The average Ball starts out with d4+4 average PSI skills in Telepathy and Telekenesis. These talents have no WKP costs for them within line of sight. They can not control minds or lift more then their own weight.

STATISTICS MODIFICATIONS					
STR	CON	DEX	AGL		
+0	+10	+0	+06		
WIZ	ADA	ATU	STB		
+02	+06	+0	+06		

Mallory's Balls Mallory 3

Home World: Mallory's World (Eastern ISCO Space)

Colonies: 1
BIOLOGY:

SIZ: 1-2ft. GRA: .25 LSP: 160/320

SEX: 2 GES: 940 1-4 BIR: ENV: -30-130 SLP: 20w2s SML: G VIS: n/a TAS: D TOU: В

HEA: E
VOI: n/a
PSYCHOLOGY:

TMP: 75 MOT: 60

PERSONALITY AND VIEWS?

ISCO: Friends
ICL: Fascinating
Family: Important
Work: Fascinating

Play: Yes
Wealth: Good Idea
Justice: Good Goal
Honor: Never Cheat
Humanity: Friends
Politics: And?

Red Tape: Potential Fun

Space: Nifty

Warfare They do What?

SOCIETY

CON: 2441
JOI: 2447
HRS: 42 BC
QHR: E
ATE: 2254
SPC: STF: REL: F3
LANGUAGE

95%

Any

SKILL TENDENCIES:

Trade, Psychiatry, Mediation, Engineering

GOOD TRAITS:

Loyal, Friendly, Slow to Anger, Mediate

BAD TRAITS:

Inappropriate humor, Love Bars, Objects float around them, Paperwork is an alien concept. Disrupt Bowlers.

USUALLY SAYING:

"I didn't do that." or He is firing a missile at us and it reminds me of a joke..."

NAMING:

Short names or nicknames. Zebulon Sphere 348, Jack Rotational 21 or Ralph Tennis 798

SIZE COMPARISON

Dogo Mallory's Balls