Shadowrun Compounds: Flora

Plants have long been used for their effects on the human body and other forms of life. What follows is a list of plants which contain chemicals or properties which may be of interest to the researcher or Shadowrunner. Each entry is described by the following categories: 


Sample Plant

Taxonomy: 

The scientific name for the plant 

Cost: 

Cost of plants is kind of a weird area. Sometimes it is the cost to get the plant which is listed, sometimes the cost of the main chemical in the plant. It's not perfect, but it's as good as our information could get. 

Street Index: 

This can vary widely depending on where you are. If you live in the NAN, for example, it'd probably be cheaper to buy peyote than it would be in Seattle. 

Legality: 

This is baseline Seattle, as always. Most of these plants are legal, but often the chemicals in them are not. Go figure. 

Availability: 

This can vary very widely, even more so than the drugs above. Many dealers will always have some of a given plant in stock, while another will never carry it. Consider the number to be a measure of the plants rarity rather than whether a particular fixer will have it. The time is how long it takes to find someone that has it, not how long it will take that person to get it. 

Appearance: 

This is a description of the plant, so you might recognize it. 

Climate: 

Rough climate or locality in which the plant grows 

Effects: 

The effects. 


Normally, your friendly neighborhood drug dealer isn't gonna know shit about most of this stuff. You need a talismonger, usually. Sometimes, you can score some of the medicinal chemicals from a hospital or street doc, but usually, your vitalis (that's ``vital talismonger'' for non-Denverites) is who you need to see. This can be a problem, because `mongers don't usually have the networks of fixers or dealers, so it's often a pot luck if vitalis carries what you need. If not, you'll probably have to find another `monger. You may even have to leave town to get what you want. 

One last thing: some nations have really odd laws on importation of plants like this. If a plant seems really expensive, you can bet that it's taxed to hell and back, or barred from entry. 


Aloe (Awakened)

Taxonomy: 	Aloe magivera

Cost: 		400Y

Street Index: 	2.5

Legality: 	Legal

Availability: 	8/2 weeks

Appearance: 	Succulent cacti with a rosette of narrow, prickly-edged, 

	fleshy leaves filled with bitter juice. Single leafless stalk growing 

	just under 1 meter, terminating in an elongated cluster of down-

	pointing yellow to orange flowers.

Climate: 	Aztlan, CFS, The Ute, Pueblo Corporate Council

Effects: 	This plant can heal minor wounds [Moderate or less] when the 

	juice is rubbed over or into it. This takes about 10 minutes for the 

	magical effect to work, during which time, the wound tingles very 

	powerfully [+1 to all T# for distraction]. It's powers are doubly 

	effective against wounds caused by burns [Serious wounds or less].

Autumn Crocus

Taxonomy: 	Colchicum autumnale

Cost: 		20Y

Street Index: 	1.5

Legality: 	Legal

Availability: 	6/6 weeks

Appearance: 	Herb which grows to 0.3 meters from an onion looking 

	bulb. Large, lance-shaped leaves develop in spring. In the fall, a 

	leafless flowering stalk yields a solitary white to pale purple 

	crocus-like flower.

Climate: 	Damp meadows, fields, woodlands and mountains, especially in 

		the Canadian parts of the UCAS and northern Sioux Nation.

Effects: 	Ingesting any part of this plant will cause a burning 

	sensation in the throat, vomiting, and possible kidney and 

	respiratory failure. [4D 1 hour after ingestion, Effects can last all 

	day.]

Balsam of Peru (Awakened)

Taxonomy: 	Myroxylon magibalsam

Cost: 		500Y/dose

Street Index: 	2.5

Legality: 	Legal

Availability: 	10/3 weeks

Appearance: 	Thick, fragrant resin (smells like cinnamon when fresh 

	and vanilla when aged) extracted from a shade tree of up to 20+ 

	meters tall. The evergreen tree leaves are oblong 8cm, sprinkled with 

	transparent dots. White flowers terminate the branches.

Climate: 	Central America, southern Aztlan, northern South America

Effects: 	When applied to wounds, the balsam acts as a coagulant. It 

	also contains magical properties which can heal tissue (heals 1-3 

	boxes). The resin is slightly astrally active, and is sometimes used 

	to shellac doors or windows to make them astrally secure (one dose 

	can cover a square meter).

>>>>>[ In order to get this stuff to work for astral security, you need to do a bit of enchanting. No magic required, but it needs to be mixed with distilled water and tannin just right, and I mean just right. Watching the whole process astrally can help a bit. ]<<<<< -- Karla Nash (01:03:29/3-16-54) 

Barvine

Taxonomy: 	Hedera magihelix

Cost: 		500Y/meter2

Street Index: 	3.0

Legality: 	Legal

Availability: 	2/3 weeks

Appearance: 	Climbing plant with woody stem which get reach 35 meters 

	or more. Dark, glossy, veined, evergreen alternate leaves are 

	triangular and three-lobed.

Climate: 	Nearly anywhere

Effects: 	An Awakened form of common English Ivy, this plant is dual 

	natured, and as such is used to cover buildings to make them astrally 

	impenetrable.

>>>>>[ Too easy. Just go through the windows. ]<<<<< -- Coma (22:24:58/1-26-54) 

>>>>>[ Most buildings which use this are very secure, and so have no windows. Or, often the windows are very small, oddly proportioned or barred (with the ivy on the bars). If there isn't a space big enough for a person's real body, their astral form won't fit through either. And you can't move the ivy from the astral plane in anyway at all. Simple and effective. Your best bet is to wait until someone opens a door. ]<<<<< -- Quarrel (18:25:57/11-30-54) 

>>>>>[ Since this type of security is just as capable of keeping astral things in as out, some installations may have a back way in. It'll be very well hidden, but you might get lucky. ]<<<<< -- Niche (05:44:57/12-17-54) 

Belladonna

Taxonomy: 	Atropa belladonna

Cost: 		1,200

Street Index: 	1.0

Legality: 	Legal

Availability: 	7/1 week

Appearance: 	Leafy, smooth branched stem growing to a meter with dull 

	green alternate leaves of unequal size on the upper parts. Solitary 

	bell-shaped purplish-brown flowers (June-July) arising from the leaf 

	axils are followed by glossy black berries with inky purple juice 

	(September).

Climate: 	Woods and wastlands. Eastern UCAS.

Effects: 	Belladonna contains atropine, scopolamine and hyoscyamine. 

	Once ingested, Belladonna is a deadly poison [5D] which begins 

	working in minutes.

Black Nightshade

Taxonomy: 	Solanum americanum

Cost: 		70Y

Street Index: 	2.0

Legality: 	Legal

Availability: 	6/2 weeks

Appearance: 	.3 to 1 meter tall, with oval to lance-shaped leaves. 

		White flowers with five backswept petals. Black berries

Climate: 	Sunny

Effects: 	All parts of this plant are poisonous when ingested (5D) and 

		can kill within minutes.

Calabar Bean

Taxonomy: 	Physostigma venenosum

Cost: 		250Y

Street Index: 	1.5

Legality: 	Legal

Availability: 	6/4 weeks

Appearance: 	Vines rooting in riverbanks, climbing up to 20m into the 

	trees. Large, purple flowers hand in the spring. After the flowers 

	fall, 15cm pods develop, containing two or three flat maroon seeds

Climate: 	Calm rivers in dry climates, in the delta. Mainly found in 

	the Niger Delta.

Effects: 	A drink made of the powdered beans contain physostigmine, 

	which paralyzes the heart, causing death; often, however, the drink 

	is rejected by the stomach before the drug can effect the body. [On a 

	success of a Body(5) roll, the concoction is vomited, otherwise, the 

	drink will kill the person in 10-30 minutes.]

>>>>>[ A lot of gangs in the Seattle area have taken to using this bean drink as an initiation technique. If the newcomer pukes, he's in, if not, he's buried. ]<<<<< -- Flash (10:01:32/4-29-54) 

>>>>>[ Physostigmine can counteract the effects of atropine. ]<<<<< -- Doctorjack (02:32:44/8-18-54) 

Catnip (Awakened)

Taxonomy: 	Nepeta magicataria

Cost: 		100Y

Street Index: 	1.5

Legality: 	Legal

Availability: 	4/5 days

Appearance: 	Upright herb, 1 meter tall with branching square stems 

	and toothed, heart-shaped opposite leaves covered with downy grey 

	hairs. Clusters of pale lavender tubular flowers (June-October) with 

	purpulish spots grow at the ends of the main stem. Minty smell

Climate: 	Throughout North America

Effects: 	This plant secretes an oil which cats of all types find 

	irresistible. It is as effective as its mundane cousin on mundane 

	cats, but especially effective on paranormal felines, including Talis 

	Cats, Sabre-Toothed Cats, and even Tiger Shapeshifters. It causes a 

	very powerful euphoria in such creatures with few ill effects, and 

	can reduce aggressiveness.

>>>>>[ When making friends with an angry Talis Cat, this plant can go a long way. ]<<<<< -- Coma (10:19:45/2-30-54) 

Chat

Taxonomy: 	Catha edulis

Cost: 		5Y/leaf

Street Index: 	1.5

Legality: 	Legal

Availability: 	4/3 hours

Appearance: 	Small leafy trees, very small white flowers.

Climate: 	Ethiopia

Effects: 	Chewing the three or four leaves of this tree for 10 minutes 

	or so causes increased alertness, relief from hunger and fatigue, and 

	mild euphoric high. [as stim patch(3), +1 Quickness]. Shredded leaves 

	can be used to make a tea which has the same effect.

>>>>>[ This tea, when brewed with honey, is called Arabia tea and has some importance to Arab culture. ]<<<<< -- Fariba al-Hassan (01:59:30/2-17-54) 

Demonseed

Taxonomy: 	Buxus magisempervirens

Cost: 		500Y/fruit

Street Index: 	2.0

Legality: 	Legal

Availability: 	6/3 weeks

Appearance: 	Shrub from 1 to 2 meters high with small, juicy, 

	elliptical leaves, dark green above and pale below. Clusters of small 

	inconspicuous red flowers (April-June) produce small red, horned 

	capsules containing seeds.

Climate: 	Only cultivated.

Effects: 	Crushing and drying the ripe fruit and seeds of this 

	Awakened form of Boxwood, then inhaling the powder will bestow 

	resistance to about all forms of spiritual activity [+2 to t# for 

	spirit attacks and -2 to Power of any form of attack from a spirit]; 

	however, this powder is slightly toxic [3S, immediate]. The effect 

	lasts for 3-8 hours. It's main attraction for magicians is that any 

	spirit summoned by a magician under the effects of this powder will 

	be much less able to harm the magician should it go free [treat all 

	attacks from the spirit on the summoning mage as if it were of a 

	force equal to one-half (round down) its actual force]. As long as 

	the magician was under the effects of the drug during the actual 

	summoning of the spirit, this effect will last for the spirit's 

	entire existence.

>>>>>[ When summoning big elementals or allies, this stuff can be a good move. ]<<<<< -- Quarrel (19:48:15/4-28-54) 

>>>>>[ You will never find this in the wild. This is because it is the results of a ritual involving it's mundane counterpart boxwood. It will only grow indoors. ]<<<<< --Arianna (18:13:15/8-6-54) 

>>>>>[ I don't suppose you'd clue us into the ritual, would you? ]<<<<< -- Coma (18:20:15/8-6-54) 

>>>>>[ You suppose correctly. ]<<<<< -- Arianna (18:21:20/8-6-54) 

Foxglove

Taxonomy: 	Digitalis purpurea

Cost: 		200Y

Street Index: 	2.0

Legality: 	Legal

Availability: 	10/2 weeks

Appearance: 	A rosette of long-staled leaves with 1-2 meter stem 

	growing out. Leaves are lance-shaped to oval. Spires of white to 

	pinkish to red thimble-shaped flowers (June-September) are speckled 

	with red dots.

Climate: 	Fields, moist clearings. Cascade Mountains

Effects: 	Chewing a leaf can cause paralysis and even death. [3D, 

	plus, if any damage is taken, reduce natural Quickness by the number 

	of boxes taken. If quickness reduced below zero by one-half (round-

	down) its original value or more, death results; otherwise, one point 

	returns each hour, allowing mobility when Quickness reaches above 

	zero.] This also has the odd effect of making Fox shapeshifters 

	sneeze uncontrollably [Willpower(5) each minute exposed to ignore 

	effects).

Godflesh

Taxonomy: 	Stropharia cubensis

Cost: 		100Y per mushroom

Street Index: 	2.0

Legality: 	5-M1

Availability: 	7/3 weeks

Appearance: 	Small, wispy mushrooms with thin stems and narrow, white caps.

Climate: 	Yucatan

Effects: 	One of the strongest hallucinatory mushrooms, Godflesh was 

	used ritually by Mayan in northeast Oaxaca. Eating this fungi caused 

	severe hallucinations, which are very realistic. True reality is 

	ignored. [Quickness -4, Charisma -1, Reaction -3, Intelligence 

	-2(cognitive)/+4 perceptive, Willpower -1, Artistic Skills +2, tests 

	requiring concentration at +2 T#.] Hilarity generally overtakes a 

	user just before hallucinations begin.

Healing Snakeroot

Taxonomy: 	Sanicula magimarilandica

Cost: 		1,000Y

Street Index: 	1.5

Legality: 	Legal 

Availability: 	6/1 week

Appearance: 	Thick, dark green, undulating, snake-like root. Leafless 

	flower stalks over 1 meter. Leaves at base with long stalks, oval to 

	elliptical, unequally toothed, often with deeply cut leaflets. Flower 

	clusters in June and July with 23 jet black blossoms.

Climate: 	Meadows, thickets and shady, moist, woodland soils down 

	eastern North America.

Effects: 	One of the only plants with naturally black flowers, Healing 

	Snakeroot is an Awakened form of Black Snakeroot, and is often found 

	with them. The flowers can make a permanent dye which is often used 

	in Seattle and Pueblo to paint patterns on skin, which act as tattoos 

	until the top layer of skin wears off. While containing no healing 

	properties by itself, a paste made from the root when eaten by a 

	wounded person can make magical healing easier [-2 to target numbers 

	of Heal and Treat spells]. This effect however takes five minutes to 

	manifest after ingestion. The root can make enough paste for 4-8 

	doses.

Hemlock

Taxonomy: 	Conium maculatum

Cost: 		150Y

Street Index: 	2.0

Legality: 	Legal

Availability: 	6/2 weeks

Appearance: 	Lacy leaves and small white flowers arranged in umbels. 

	White root. Crushed leaves emit sour, mousy odor.

Climate: 	Open places throughout North America

Effects: 	Hemlock is poisonous when ingested (3D), especially the 

	seeds and roots (6D)

Herb Mercury (Awakened)

Taxonomy: 	Mercurialis magiannua

Cost: 		3,000Y

Street Index: 	1.5

Legality: 	Legal

Availability: 	8/4 weeks

Appearance: 	A leafy-stemmed herb growing to 50cm, with light green 

	lance-shaped to oval leaves with rounded teeth, arranged in opposite 

	pairs. Small yellow flowers borne on spikes in the leaf axils.

Climate: 	Waste places. Eastern North America

Effects: 	The juice of this plant, when mixed with oil, forms a salve 

	which magically protects what it covers from fire and heat [-3 to 

	power] until it is washed or worn off. A single plant can yield 

	enough juice to cover, when mixed, an average sized human being.

>>>>>[ Only a magical Enchanter can do the mixing, but it is a straightforward process, as long as no human save the enchanter touches the juice until the mixture is done. ]<<<<< -- Alta (08:41:42/2-11-54) 

Hound's-tongue (Awakened)

Taxonomy: 	Cynoglossum magiofficinale

Cost: 		200Y

Street Index: 	1.5

Legality: 	Legal

Availability: 	6/2 weeks

Appearance: 	Hairy stem up to 0.5 meters tall with pointed alternate 

	leaves and clusters of small reddish-purple flowers (May-August) 

	followed by prickly fruits in the form of burs.

Climate: 	Sandy and rocky roadsides high in the Rocky Mountains.

Effects: 	Boiling the leaves of this plant, the removing them and 

	boiling off the water, leaves behind a yellowish slime. Mixing this 

	slime with grain alcohol yields a toxin which inhibits the barking 

	reflex in canine forms, including paranormal dogs like bargeists and 

	hell hounds. Injecting a dog with this chemical will prevent them 

	from making any sound at all for 1-6 hours [Dog needs to make a 

	Body(9) test].

>>>>>[ This can really confuse the hell out of dogs, often giving you enough time to get by. ]<<<<< -- Coma (05:36:41/1-3-54) 

Jamaica Quassia

Taxonomy: 	Picrasma excelsa

Cost: 		400Y/kg

Street Index: 	3.0

Legality: 	Legal

Availability: 	8/6 days

Appearance: 	An ashlike tree, up to 20m tall, with pinnately compound 

	leaves and clusters of small rose-colored flowers. The wood and leaves

Climate: 	Jamaica

Effects: 	A bitter resin can be extracted from the wood of this tree 

	(about 40ml per kg), which acts as an incredible natural insecticide. 

	This resin is extremely effective against insect spirits [acting as a 

	8S poison (this number includes the effects of the vulnerability to 

	insecticides)].

>>>>>[ Yow. Talk about misinformation. We used some of this stuff loaded into NarcoJet rounds, and it worked great, with only one problem: bee spirits are completely unaffected by it. In fact, it seems to heal them and the scent of it attracts them, as well as normal bees. ]<<<<< -- Coma (23:47:36/4-10-54) 

Kava

Taxonomy: 	Piper methysticum

Cost: 		30Y/leaf

Street Index: 	3.0

Legality: 	Legal

Availability: 	6/2 weeks

Appearance: 	Shrub with broad, heart-shaped leaves webbed with network 

	of prominent veins.

Climate: 	South Pacific

Effects: 	Chewing on the leaves vigorously, soaking them in water or 

	milk, then drinking the liquid produces a euphoric state, and when 

	the user sleeps, the sleep is deep and dreamless. In large enough 

	quantities (triple dose) can increase the force of heart action while 

	decreasing pulse rate, induce a hypnotic state and paralyze large 

	skeletal muscles, like those in the legs.

>>>>>[ I don't know why, but metahumans with allergies to sunlight really don't take this drug well. It can cause nausea and even coma. [5(level of allergy) stun damage. ]<<<<< -- Misha (02:57:49/2-2-54) 

Mandrake (Awakened)

Taxonomy: 	Mandragora magiofficinarum

Cost: 		1,000Y

Street Index: 	2.5

Legality: 	Legal

Availability: 	12/5 weeks

Appearance: 	Vine-like member of the nightshade family with sparse, 

	ovate leaves and whitish flowers. The root is turnip-like, contorted 

	into a shape resembling a human being.

Climate: 	Mediterranean, also under hanged bodies.

Effects: 	Mandrake is credited with much more than it can actually do. 

	Often in legend a catalyst for love magic, ritual sorcery and other 

	sympathetic magic becomes much easier to cast on someone with whom 

	the caster has shared mandrake [-2 to T#]. Mandrake is an 

	aphrodisiac. Eating mandrake also makes connecting magically to other 

	minds easier [+1 die to Mind Probe, spells which control or alter 

	conscious thought, and mana detection spells for 1d6 hours]. 

	Continued use of mandrake can pose hazards to magical ability [make a 

	Magic test against a target number of 2 plus the number of times 

	mandrake has been used in the past 28 days to avoid loosing a Magic 

	point].

Mirror Basil

Taxonomy: 	Ocimum magimasilicum

Cost: 		500Y

Street Index: 	3.0

Legality: 	Legal

Availability: 	8/2 weeks

Appearance: 	Bushy and up to a meter tall, with a square stem and many 

	branches. Opposite, shiny green to purple, toothed leaves which are 

	elliptical to oval and about 3cm long. Small white flowers grow in 

	whorls of seven at the ends of the branches from June-September.

Climate: 	temperate North America, often hidden among common basil.

Effects: 	This Awakened form of common basil is thought to be the 

	source of the legendary association of basil with the basilisk. 

	Drinking a tea made of died mirror basil leaves will render the 

	imbiber completely immune to the gaze of a basilisk for around an 

	hour [(1d6+4) x 10 minutes].

>>>>>[ What they don't tell you is that anyone who uses this stuff will be targeted first by a basilisk's bite. I guess its some sort of smell or something (at least to them, I couldn't smell a thing) which really ticks them off. The plant itself doesn't seem to have this effect on them. ]<<<<< -- Coma (06:39:17/7-3-54) 

>>>>>[ This plant is often used in foci and fetishes for barrier and transformative magic. ]<<<<< --Ericka (14:17:59/11-10-54) 

Moneywort (Awakened)

Taxonomy: 	Lysimachia maginummularia

Cost: 		5,000Y

Street Index: 	1.0

Legality: 	Legal

Availability: 	12/5 weeks

Appearance: 	A creeping vine with trailing stems up to two meters long 

	with glossy round leaves in opposite pairs. Golden yellow flowers 

	(June-August) 2 to 3 cm across with five petals marked with dark 

	spots.

Climate: 	Moist shores, roadsides, meadows and grasslands in southern 

		UCAS, northern Atlantic coast and the Pacific coast.

Effects: 	The juice of this plant, boiled with wine and honey and 

	ingested forms the most powerful magical healing agent known [will 

	heal six boxes of damage]. It begins working within minutes and takes 

	10 to 60 minutes to work, depending on the wound's severity; however, 

	it makes the user very sleepy for hours after application. This plant 

	must be harvested specially, and handling by mundanes spoils its 

	effects. One plant provides up to four applications.

>>>>>[ On the streets, the syrup this plant makes is called beautiform, hiber, and le morte vim. It works wonders, but it tastes like shit. ]<<<<< -- Doctorjack (14:45:27/5-28-54) 

Opium Poppy

Taxonomy: 	Papaver somniferum

Cost: 		15Y

Street Index: 	1.5

Legality: 	5-M1

Availability: 	4/3 weeks

Appearance: 	White, lavender, red or purple flowers with four large petals 

		with dark centers

Climate: 	Most of Asia and the Mideast

Effects: 	This plant is the source of opium--the main ingredient the 

		manufacture of morphine and heroin--as well as codine.

Pareira

Taxonomy: 	Chondrodendron tomentosum

Cost: 		100Y

Street Index: 	2.5

Legality: 	8-M1

Availability: 	10/2 weeks

Appearance: 	High climbing vine with woody stems and broad, veined 

	leaves and bundles of what look much like hard, dark green grapes.

Climate: 	Peru, Ecuador, Colombia, Amazonia

Effects: 	From the stems of this plant is extracted a poison called 

	curare. This is a very deadly poison, which relaxes the muscles of 

	the body, even to the point of stopping the lungs from working. 

	Curare can, in fairly small doses, paralyze a man in minutes (7D, 1d6 

	minutes onset time), leaving him immobile and asphyxiating until he 

	dies.

>>>>>[ If this gets into your blood, you will be very, very sorry. ]<<<<< -- Blow (23:40:42/3-22-54) 

>>>>>[ Not necessarily, if you've got the right wires. This toxin has been around for a long time, and many better blood filter cyberware systems were designed specifically to fight it. Seems like any system over level 3 works about 50% better against curare than against other blood-borne poisons. The same doesn't seem to hold for bioware. ]<<<<< -- Doctorjack (21:35:27/6-28-54) 

Peyote

Taxonomy: 	Lophophora williamsii

Cost: 		125Y

Street Index: 	2.5

Legality: 	3-M1

Availability: 	9/2 weeks

Appearance: 	A tomato-sized round cacti, fleshy, greyish to chalky 

	blue, with 5 to 13 ribs with pencil-like tufts of woolly white hairs 

	instead of sharp spines. Massive carrot-like taproot. Tiny pinkish to 

	creamy white flowers on top. 

Climate: 	Aztlan desert, southern NAN deserts

Effects: 	Peyote contains over 56 alkaloid substances which act as 

	drugs in humans, including mescaline (q.v.). When slices of peyote 

	are chewed, the following effects happen within minutes: Quickness 

	-1, Charisma -1, Reaction -1, Intelligence -1 (cognitive)/+3 

	perceptive, Willpower -1, and hallucinations. When prepared properly 

	and smoked, peyote can have a very profound effect: Quickness -3, 

	Charisma -1, Reaction -1, Intelligence -2(cognitive)/+4 perceptive, 

	Willpower -1, possible uncontrolled astral perception [Essence(12), # 

	successes * 10 is what percent of the time you are astral], magical 

	theory +4, Artistic Skills +2, tests requiring concentration at +2 

	T#, dream state trance, intense hallucinations. Addiction information 

	and crash, permanent and addiction effects are as per mescaline. 

	Duration of chewing peyote is 1d6 hours, smoking 3d6.

>>>>>[ The ``proper'' preparation mentioned is a magical ritual. You need an Awakened enchanter. ]<<<<< -- Poboy (07:49:59/1-5-54) 

>>>>>[ It is very unlikely that this will make you walk astral space. Most people are unaware that many of the attributes sought by magicians from peyote are actually from an extremely rare awakened form of the plant. Here's a listing of it: 


Peyote (Awakened)


Taxonomy: 	Lophophora magiamsii

Cost: 		12,500Y

Street Index: 	1.0

Legality: 	3-M1

Availability: 	14/5 weeks

Appearance: 	As normal peyote, but always with 7 ribs. Not all 7-

	ribbed peyote plants are awakened.

Climate: 	Aztlan desert, southern NAN deserts, very rare however

Effects: 	This will almost always send mundanes into the astral 

	[Essence(3) # successes * 15 is what percent of the time you are 

	astral], and might even get magicians to the metaplanes [Magic(9) # 

	successes is the quest rating]. Note that the latter can be fairly 

	deadly if you are not ready for it. Other effects are: Quickness -3, 

	Charisma -1, Reaction -1, Intelligence -3(cognitive)/+4 perceptive/+7 

	to aura reading, astral perception, magical theory +5, Artistic 

	Skills +3, dream state trance, intense hallucinations. 

This peyote is non-addictive and has none of the normal crash effects; however, you have little control of any astral body gained during the trip and may possibly stay in astral space too long. Also, magicians may experience a degradation in power for a time after coming down, especially if they went to the metaplanes. ]<<<<< -- Quarrel (09:01:27/1-29-54) 

>>>>>[ Well, whatever. I do know that peyote highs are nothing like mescaline highs. Peyote goes for all the senses, including smell and touch, and is, wellIkaleidoscopic. Right before you start hallucinating, this flashes of color trance across your vision. There is an old legend that says that El Santo Nio de Peyotl survives in the plants. ]<<<<< -- Red Pawn (08:31:36/7-17-54) 

>>>>>[ A peyote cult eventually turned into the Native American Church, which is still around. They had 250,000 members during the 1970's, but numbers are a bit sketchy now. They are dedicated to brotherly love, high moral principle, abstention from alcohol, and other niceties. ]<<<<< -- Holly (01:18:59/11-2-54) 

Rauwolfia

Taxonomy: 	Rauvolfia serpentina

Cost: 		100Y

Street Index: 	1.0

Legality: 	Legal

Availability: 	4/1 week

Appearance: 	0.5 meter, graceful and woody. Oval leaves, dark green 

	above and paler below, in whorls of three or four along the stem. 

	Small pink to white flowers borne in terminal clusters produce tiny, 

	oval, fleshy fruits which turn a shiny purple-black when ripe.

Climate: 	Only grows in the wild. Mainly in Indonesia, India and 

	Thailand.

Effects: 	Chewing the root of this plant brings on a detachment while 

	meditating [+1 to philosophic and artistic skills]. Over 50 chemicals 

	can be extracted from this plant, including some to treat mental 

	illness and high blood pressure. The fruits are rumored in folk lore 

	to cure lunacy and lycanthropy. They also act as powerful 

	tranquilizers [Tranq 6].

>>>>>[ Holy men in India, including Mahatma Gandhi, commonly used the root. ]<<<<< -- Wolf (21:54:29/6-25-54) 

>>>>>[ I don't know about lycanthropy, but I've seen the fruits prevent shapeshifters from changing to their animal forms, at least temporarily. ]<<<<< -- Quarrel (17:20:13/6-11-54) 

Sea Onion

Taxonomy: 	Urginea maritima

Cost: 		10Y

Street Index: 	1.0

Legality: 	Legal

Availability: 	6/2 weeks

Appearance: 	A cabbage-sized onion, weighing up to 6 kilos. Leafless, 

	purple flower stalk with a long cluster of whitish or rose covered 

	flowers. The onion is either white or red.

Climate: 	The white variety is found in sandy coastal areas fringing 

	the Mediterranean, the Canary Islands, and South Africa. The red is 

	found mostly Algeria and Cyprus.

Effects: 	Both varieties of onion are loaded with chemicals, mostly 

	those which stimulate heart activity. The red variety contains a 

	highly poisonous substance called scilliroside. When ingested, it 

	would be lethal, but the human body vomits it out immediately before 

	it takes effect. It is a lethal rat poison, however, as rats and 

	other rodents are not able to vomit. The red version is much harder 

	to find, as it is not harvested for its other drugs [x5 cost].

>>>>>[ Devil Rats will eat the red Sea Onion like candy, until it kills them. One weird thing, though, is that the outer layers of the onion and the layers close to the heart have no chemicals in them at all. Only the layers in-between are useful. ]<<<<< -- Misha (14:20:31/6-1-54) 

Sinicuichi

Taxonomy: 	Heimia salicfolia

Cost: 		250Y/dose

Street Index: 	2.5

Legality: 	Legal

Availability: 	9/4 weeks

Appearance: 	Small, sparsely leafed shrub, with twined green leaves up 

	the stems and 6-petaled, white flowers at mid-stem.

Climate: 	Central America

Effects: 	Picking the leaves from the sinicuichi and letting them 

	wilt, then crushing them in water and fermenting the mixture in the 

	sun will produce a drink with very unique properties when ingested. 

	Most distinctive among these are vivid remembrances of the past (as 

	far at childhood, or even pre-natal memories) and solely auditory 

	hallucinations. These effects are accompanied by a giddy, drowsy 

	euphoria, a darkening of vision, a shrinking of the surrounding 

	world, and altered time/space perception. A single plant can prepare 

	from three to eight doses.

Smooth Strophanthus

Taxonomy: 	Stropanthus gratus

Cost: 		400Y

Street Index: 	5.0

Legality: 	3P-M1

Availability: 	10/4 weeks

Appearance: 	Woody, climbing vine, up to 10 meters or more. Uses 

	branches like arms to climb trees rather than tendrils. Glossy 

	evergreen leaves, thick and leathery. Terminal clusters of beautiful, 

	bell-shaped, purple and white flowers resembling begonias, but which 

	smell like roses at night.

Climate: 	Deciduous forests in tropical West Africa

Effects: 	The flowers are used for ornamentation. The plant is the 

	source of the compound ouabain, a powerful, immediate heart 

	stimulator. When this chemical is injected in small quantities, it 

	can save humans from recent heart damage. In larger doses, it is very 

	lethal [7D, immediately].

>>>>>[ This was used as arrow poison by tribes in Africa long before Dr. David Livingstone brought it to European attention. ]<<<<< -- Doctorjack (01:07:57/4-13-54) 

Fly agaris (Awakened)

Taxonomy: 	Amanita magimuscaria

Cost: 		1200Y/mushroom

Street Index: 	4.5

Legality: 	5-M1

Availability: 	10/3 weeks

Appearance: 	Think musroom with white, thick base and crimson head, 

	with white splotches. Starts as an egg-sized, fluffy ball which 

	appears as if wrapped in white wool. As it grows, it bursts, 

	revealing the red skin.

Climate: 	Siberia, northern India

Effects: 	This mushroom, when properly filtered, provides a user with 

	an intoxication, much like alcohol with an added side effect: an 

	empathy for those around him, especially if those around him are also 

	using the drug. [+2 Charisma, -2 bonus to Charisma, Etiquette and 

	Negotiation target numbers, for 1d3 hours; double this effect towards 

	those also on the drug. Also Quickness -2, Intelligence -2, Willpower 

	-1.] This has earned this mushroom the name ``brotherhood'' on the 

	streets. The proper method of filtration is to pound out the juice, 

	and filter the juice through a wool cloth, then mix it with water, 

	milk, honey or barley water and drink.

>>>>>[ This mushroom is the plant which was known as Soma to a group in northwest India circa 1600 B.C. called the Aryans. It is the only plant in the world to have been deified; almost 160 books of hymns were written about Soma. Soma seemed to have vanished from the earth for nearly three millennia, and it was not until 1970 that R. Gordon Wasson connected Soma to the fly agaris. He had to wait until the Awakening for Soma to reach its full effect, though, as it works magically. ]<<<<< -- Arya ben-Yosef (19:23:25/4-5-54) 

>>>>>[ So that's where Huxley got the name. ]<<<<< -- Ivy Tower (10:18:38/5-6-54) 

>>>>>[ A more arcane filtration (in both senses of he word) is to let rain water soak into the mushroom, then perform an enchantment, and eating the mushroom. If done correctly under moonlight, the resulting effect allows a better communal with spirits [1 extra service from a summoning]. ]<<<<< -- Quarrel (01:37:29/5-26-54) 

>>>>>[ There's yet another filtration, chummers, and it's hanious. First, get some people to consume the stuff made by the first kind of filtration. Then, drink their urine. It's gross, but it works wonders. It works for about five ``generations'' unless one of those is a magician. I did it, chummers, and I'm here ta tell ya, I thought I was talking to God. [Any astral quest undertaken while under this filtration is performed as if it were 2 Rating points lower for the purposes of target numbers and numbers of dice used. Also, any conjuring test is at a -1 T# bonus.] ]<<<<< -- Inga (21:27:57/11-10-54) 

St. Michael

Taxonomy: 	Angelica magiarchangelica

Cost: 		500Y

Street Index: 	2.0

Legality: 	Legal

Availability: 	6/4 weeks

Appearance: 	Herb with thick, hollow stems up to 2 meters. Pinnately 

	compound leaves, with toothed leaflets and enlarged sheaths at the 

	base of the leaf stalk.

Climate: 	Temperate steppe in high latitude UCAS

Effects: 	Chewing the root of this Awakened form of angelica can boost 

	the immune system [+1 to resist diseases for 1d6 hours] and has very 

	odd effects on the astral aura for a few hours. Most of these effects 

	are not noticeable, but it does make the user slightly immune to many 

	of the powers which nature spirits can use. [+3 dice to throw off 

	effects, such as alienation, et. al.] This root also increases 

	appetite for its duration [x2].

>>>>>[ This aura fluctuation is not significant, but can confuse low force watchers sent to find you. ]<<<<< -- Quarrel (09:21:19/8-25-54) 

Strychnine Tree

Taxonomy: 	Strychnos nux-vomica

Cost: 		50Y/berry

Street Index: 	2.5

Legality: 	6-M1

Availability: 	10/2 weeks

Appearance: 	Medium-sized deciduous evergreen, with a thick, crooked 

	trunk. 9cm oval leaves are borne in pairs and deeply veined. Small, 

	loose clusters of greenish flowers at the branch ends, followed by 

	fleshy, orange-red berries 4cm wide.

Climate: 	Tropics and subtropics in southeastern Asia and Australia.

Effects: 	The berries are bitter and very lethal when consumed. 

	Victims of strychnine poisoning suffer violent seizures, sometimes 

	nearly bent in half, without losing consciousness. The face is often 

	distorted into a hideous mask. Death by strychnine can take up to an 

	hour [6D. Make test every ten minutes, subtracting 1 from the power 

	until the power reaches zero or the victim is dead.]

Tess' Bloom

Taxonomy: 	Orchidaceae magisupplus

Cost: 		10Y

Street Index: 	1.0

Legality: 	Legal

Availability: 	3/3 days

Appearance: 	A medium sized member of the orchid family, with white 

	petals with black and green flecks toward the center of the flower.

Climate: 	Tropics, Hawaii

Effects: 	Discovered two years ago by a free spirit called Dion 

	Kimber, this Awakened orchid has rapidly infused the magical 

	community, especially magical security companies, and is grown 

	greenhouses everywhere. Although rather commonplace for an orchid, it 

	possesses a pleasing, brilliant astral aura. It is mainly harvested 

	for its ability to raise the background count in areas in which it 

	prospers. The extraneous astral patterns created by a room full of 

	these plants has been called extremely beautiful, and compared in 

	intensity to that within major cathedrals [Background Count = 4].

Torus Buckthorne 

Taxonomy: 	Rhamnus magifrangula

Cost: 		1,000Y/berry

Street Index: 	5.0

Legality: 	Legal

Availability: 	10/4 weeks

Appearance: 	Deciduous shrub, up to 4 meters tall. Glossy oval green 

	leaves, 2-7cm long. Green to grey bark. Small greenish white flowers 

	grow in small clusters at the leaf joints from May to June. Most 

	distinctive are the pea-sized berries which are torus (doughnut) 

	shaped, the only berries ever found that exhibit such a shape. The 

	berries turn from green to red to black.

Climate: 	Eurasia, North Africa, northeast UCAS, Quebec

Effects: 	This plant is the Awakened form of Alder Buckthorn. Eating 

	the berries will, within minutes, make the user more resistant to 

	magical forces. [One berry will give an extra die of magical defense 

	to mundanes and magicians alike, but only for themselves, it cannot 

	be extended to another. Eating berries is cumulative, but only to a 

	number of extra dice equal to one-half Essence (round up). The magic 

	resistance will last for 1d6 hours.]

>>>>>[ Only the red berries will help. You can tell if the berries will work by looking astrally into the empty center. If the berry is effective, the hole will be filled with astral energy. ]<<<<< -- Quarrel (02:35:18/5-12-54) 

Vambane

Taxonomy: 	Allium magisativum

Cost: 		300Y/bulb

Street Index: 	1.0

Legality: 	Legal

Availability: 	5/2 weeks

Appearance: 	With its white bulb, composed of small cloves, and 

	pungent odor, this plant is completely indistinguishable from garlic.

Climate: 	Pastures, open woods. Eastern North America

Effects: 	This Awakened form of garlic provide the basis for the 

	legend that garlic would repel vampires. Vambane reacts strongly with 

	humans and metahumans infected with HMHVV, irritating mucous 

	membranes and irritating skin. Even the odor can cause such effects, 

	although to a much more minor extent.

>>>>>[ I don't think this always works. I've only seen it twice, once it worked, once it didn't. ]<<<<< -- Torment (14:45:27/5-28-54) 

>>>>>[ Could be that it isn't always effective, but I think it more likely that you got slotted by your Talismonger. There is absolutely no way you can tell vambane from normal garlic. None. Not even astrally. ]<<<<< -- Misha (07:05:20/7-16-54) 

>>>>>[ Hmm. My experience was that the reason this stuff works is that it is a powerful psychological deterrent. Nothing happens immediately after exposure, but after about a day, an HMHVV carrier's lungs start burning, itching skin, watering eyes, etc. None of this is damaging, but can very very distracting because nothing helps the irritation and it lasts for months. So, the next time the vamp smells the stuff, he runs like hell, if he's smart. ]<<<<< -- Vanth (06:03:45/8-1-54) 

Underdog

Taxonomy: 	Apocynum magicannabinum

Cost: 		500Y

Street Index: 	3.0

Legality: 	Legal

Availability: 	3/5 weeks

Appearance: 	Branching stems, 1-2 meters tall, with oval to lance-

	shaped leaves in opposite pair. Inconspicuous green-white flowers and 

	18cm slender pods, containing silky, tufted seeds. All parts of the 

	plant produce a bitter, milky sap.

Climate: 	Thickets and fields in Temperate UCAS, often around hemp 

	dogbane plants.

Effects: 	An Awakened form of hemp dogbane, the sap of this plant, 

	when mixed with alcohol, forms a poison lethal to paranormal dog-

	forms, like the bargeist and hellhound [8D, Instant]. A single plant 

	can yield up to 10 doses of this drug.


Links

�HYPERLINK "compounds.index.html"�
ùâéàä! äñéîðéä àéðä îåâãøú.
� or �HYPERLINK "compounds.html"�
ùâéàä! äñéîðéä àéðä îåâãøú.
�. 


<SMALL>Disclaimer: �This is a personal page published by the author. The ideas and information expressed on it have not been approved or authorised by Monash University either explicitly or impliedly. In no event shall Monash University be liable for any damages whatsoever resulting from any action arising in connection with the use of this information or its publication, including any action for infringement of copyright or defamation. </SMALL>


