Changeling: Beyond Arcadia

History

"Earth is gone. It was destroyed during the last quarter of the 21st century."

-- The Mirrorball Man

Or so they thought. In reality Winter has come. The Mages were not the only ones to head for space on their own. The changelings knew about the coming Winter. The royalty of the changelings did not want to be around when Winter came, and did everything in their power to return to the Dreaming, to no avail.

Finally the Sidhe asked the Nockers for help. They wanted a spaceship to get off Earth. The Nockers replied on the condition that they could come with them. The Sidhe lied and said yes. After the ship, The Golgafrincham, was finished the Sidhe with their associates left Earth, leaving behind the Nockers and the other commoners to face the Winter alone. The commoners and their friends and families went into hiding, deep hiding. They went underground, into the layers of the Sluagh. And thus the Winter began. The year was 2190.

The remaining changelings decided to try to rebuild Earth, a difficult task with the geologicalmetaphysical changes. The folks who remained on the surface had to fight the elements, the remaining humans, the Euthanatoi, and the Tempest itself. In the end the changelings persevered.

The year is 2277. Spring has returned and the world is a whole different place.

Note: On Earth the changelings normally wander around in their mortal seemings. In space they forgo the mortal seemings for their Faerie miens.

Rules

<u>Mage: The Void</u> was used as a background for this. It would be a good resource for some settings in Changeling: Beyond Arcadia. It is advisable to have the books for Changeling: The Dreaming, particularly Dreams and Nightmares. The books for Mage: The Ascension will also be useful, particularly the Book of Worlds.

THE KITHAIN

Boggans

The Boggans are still around, and they're still homebodies. They were among the few changelings that helped rebuild Earth.

Spaceships: When the Boggans leave the Terran system, they would use one-man convertible ships called Omnibees. They also use colossus wasps to fly to distant worlds.

Base of Operations: The Boggans' base of operations is the planet Earth. They rarely leave the Solar Systems.

Clurichaun

These guys travel the universe for a good fight or the perfect drink. They also travel the universe in jest to the Celestial Crusaders, who, some of them blame for the destruction of their homeland.

Spaceships: The Clurichaun travel around in a ship patterned after a bird of prey.

Base of Operations: The Clurichaun's base of operations has been and shall always be the Emerald Isle.

Eshu

The original space gypsies. When the mages left Earth, the Eshu followed.

Spaceships: They don't uses ships. They use carpets. They also bum rides or go star clad.

Base of Operations They have none.

Ghille Dhu

The Ghille Dhu are traditionally earthbound. Some have followed the Verbena to space.

Spaceships: The Ghille Dhu have smaller, more fanciful versions of the Verbena treeships.

Base of Operations The rain forest of Earth.

Nockers

The Nockers helped rebuild Earth and explored space at the same time. The Nockers had advance scouting parties in space centuries before Winter set in. They have the most accurate maps.

Spaceships: The Nockers have many ships, too many for an accurate list. Their main ships are Inferno Freighters and Aetherlight PaTrollers.

Base of Operations: Mummer 2. A space station between the Earth and Moon.

Pooka

The clowns of the changeling are still around and, like the Eshu, pop up in the strangest places.

Spaceships: Even the Pooka spaceships look like animals, mostly cats.

Base of Operations Wherever they can cause the most trouble and have the most fun.

Redcaps

The redcaps are the terrors of space battles. They go through battles like they go through dinner, fast and messy.

Spaceships: Redcaps go around in swarms of dark axe-shaped fighters.

Base of Operations: The Red Planet, Mars

Satyrs

The universal partiers.

Spaceships: Luxury yachts and hotels.

Base of Operations: Anyplace a party is needed.

Selkies

They rarely leave the seas of Earth. When they do, they travel in ...

Spaceships: Elegant aquatic creature-designed spaceships.

Base of Operations: The seas of Earth.

Sidhe

The Sidhe fancy themselves as the undisputed masters of space.

Spaceships: The Sidhe spaceships are different for each house but their standard ships are the Starcastles, Star Vipers and Storms.

Base of Operations: Alpha Beta City on Earth's moon.

Sluagh

The underground and the dark places still ring of the Sluagh's silence.

Spaceships: Dark shadowy ships that resemble spiders.

Base of Operations: The planet of eternal night, Pluto.

Trolls

The Trolls are still the stout guardians they have always been.

Spaceships: Large and protecting the main ships of the Troll Defence Fleet are their Pinnacle Battlestars.

Base of Operations: Titan, biggest moon of the solar system.

THE THALLAIN

"Where the kithain go the thallain shall follow."

-- Darksong Jester, Eshu scout

Beasties

The Beasties are a band of marauders.

Spaceships: The beasties use modified Y-wings.

Base of Operations: A moon of Mars, Phobos.

Boggarts

A band of space business men somewhat similar to the Freetraders.

Spaceships: Spaceships called Marauders are what the boggart use.

Base of Operations: The moon of Jupiter called Io.

Bogies

Another dweller of the underground.

Spaceships: The bogies use ships they call Raiders.

Base of Operations: The moon of Pluto, Charon.

Goblins

The little chaos makers of the universe.

Spaceships: Special fighter they designed called Chaos Fighters.

Base of Operations: Solar Space Dock, in orbit of Earth.

Ogres

They are the thugs of outer space.

Spaceships: The ogres travel through space in big bulky ships.

Base of Operations They don't have one; they are too stupid.

THE NUNNEHI

The Nunnehi typically do not leave Earth. The ones who rarely do are describe below.

May-may-gwya-shi

Earth fishers who have become space miners.

Spaceships: Asteroid mining ships.

Base of Operations: Earth and the asteroid Ceres.

Rock Giants

Warriors and brutes of space.

Spaceships Big battleships called Dreadnoughts, or small heavily armed freighters.

Base of Operations: Earth

Yunwi Tsundsi

Like the Boggans, the Yunwi Tsundsi are workers in space.

Spaceships: They use Omnibees and space tugs.

Base of Operations: Earth

Canotili

The privateers of space.

Spaceships: Privateer rockets, Arrow fighters and space bows.

Base of Operations: Earth

Kachinas

The farmers of space.

Spaceships: Cloudship

Base of Operations: Earth, Venus and the Cloud Giants.

Waterbabies

The protector of any space orphan.

Spaceships: Similar to the selkie ships but filled with water.

Base of Operations: Earth

Numuzo'ho

Another group of space miners.

Spaceships: Asteroid mining ships.

Base of Operations: Earth and the asteroid Ceres

The Gallain

The ships of the gallain depend on the location of the gallain.

South America

The <u>boto</u> don't normally leave Earth. When they do they travel in ship that put the selkie ships to shame.

The curupira use ships that are a combination of ghille dhu and canotili.

Europe

The <u>fatae</u> travel in the same luxury as the Sidhe.

The <u>pamarindo</u> travel in luxury yachts.

The folletti travel in high speed fighters.

The <u>pixie</u> travel in high speed fighters.

The rest of the European kiths use whatever they can get their hands on.

Asia

The hsien of the orient travel with celestial dragons, space junks or in ships patterned after vehicles in Anime. They also have a base of operations on the moon, Tycho Prefecture.

The pari travel space either star clad or by strange four arm ships.

The genie travel by their magic.

Africa

The African changelings either travel with the eshu or use ships patterned after ancient Egyptian ships.

Australia

The djidjigargaly only travel to space to deliver messages to the Dreamspeakers. They go to space through the Dreamtime or by spaceship. Their ships look like the famed boomerangs.

THE HOUSES

As said before the Sidhe house have personalized ships beside those ships that are standard to them.

House Ailil

The ships of Ailil are dark and foreboding. Their base of operations is the moon of Callisto in orbit of Jupiter.

House Balor

The ships of Balor, like Gwydion, are big and somewhat ancient. They also use lithe two-man fighters called starfighters. Their base of operations is one of the moons of Uranus, Oberon.

House Dougal

The ships of Dougal are large winged dreadnaught ships called Katanas. They also have heavily armed fighters called Excaliber Katanas. Their base of operations is Federation Station, right outside of the solar system.

House Eiluned

The ships of Eiluned are strange ships made of chimerical materials. Their base of operations is the theorized tenth planet of the solar system, Nemesis.

House Fiona (The Fionawarriors)

The ships of Fiona are modified dreadnaughts and artistic couriers. Their base of operations is the planet Venus.

House Gwydion

The ships of Gwydion are big and somewhat ancient. They also use large two-man fighters called gunstars. Their base of operations is one of the moons of Uranus, Titania.

House Leanhaun

The ships of Leanhaun are beautiful crystal ships. Their base of operations is Crystal Heart Station in the Near Dreaming.

House Liam

The ships of Liam are strange indeed. Their bases of operation are Alpha Beta City and the planet Nemesis.

House Scathach

The ships of Scathach are built for adventure. Their bases of operations is Alpha Beta City and Great Britain.

THE CHANGELINGS OF THE NEW WORLD

"A whole new world. . . "

-- Aladdin

With the return of Spring new fae and new changelings have come to Earth.

Androids

Nocker genetic androids.

Spaceships: As of now, Nocker-made ships.

Base of Operations: Earth

Anamori

A race of shapeshifting centaurians.

Spaceships: As of now, Nocker-made ships.

Base of Operations: Earth

CHiMeRa

A strange band of Inanimae-like creatures who ally themselves with the changelings.

Spaceships: A ship of their design called an Omniform.

Base of Operations: The Planet Procylon

Doppelgangers

The ultimate in shapeshifters.

Spaceships: The doppelgangers ships look different each time because even their ships change form.

Base of Operations: Anywhere and nowhere.

Gizmos

The gizmos are the busybodies of space.

Spaceships: Some of the gizmos are their spaceships.

Base of Operations: Wherever they want it.

Project GeeKeR

An experimental type of changeling robot.

Spaceships: They can go through space star clad.

Base of Operations: Earth

The Myriad

A race of spacefaring, psychic fae.

Spaceships: Their ships are called Colonyships. They are strange-looking flying saucers.

Base of Operations: Anywhere they're wanted or needed.

Neutrinos

A bunch of fun-loving telekinetic changelings.

Spaceships: Quick cruisers called Runners.

Base of Operations: A dimension they called X and the Planet Mercury.

New Atlanteans

An ancient race that has come out of hiding.

Spaceships: Aquatic-modular ships.

Base of Operations: Atlantis with an outpost on the moon

Psirens

Psychic changelings.

Spaceships: They either travel by astral projection or strange ancient ships.

Base of Operations: Earth

Robots

Nocker made robots.

Spaceships: As of now, Nocker-made ships.

Base of Operations: Earth

THE NEW HOUSES OF THE NEW WORLD

With new changelings and fae, comes new noble houses.

House Avalon

A house whose members are small in size but great in resolve.

Spaceships: Avalon ships are many and mighty.

Base of Operations: The mystic isle of Avalon

The Borg

Members of House Dougal who have gone too far with their technological upgrades.

Spaceship: Their ships are monsters of order and terror.

Base of Operations: Somewhere in Deep Space, a place called the Hive.

Imperial House of Centauri

A house of taurs and their kin.

Spaceships: The Centaur use ships that make portals from one place to another.

Base of Operations: Alpha Centauri.

House Dracos (The Draconian Empire)

A house allied with the ancient dragons.

Spaceships: They will either use dragons or spaceships that look like dragons.

Base of Operations: The infamous planet of Pern.

House Goodfellow

A house of extremely technical fae.

Spaceships: Advance ships of their design.

Base of Operations: Goodfellow Manor in what's left of Upstate New York and Ariel, moon of Uranus.

Iron Nation

A house of Nockers.

Spaceships: Special types of Nocker designed vehicles

Base of Operations: The Russia Cosmodome.

House Mariner

A house of space rogues and corsairs.

Spaceships: Modified solar sailers.

Base of Operations: The moons of the planet Neptune.

The Ringdancers (The Faeris Army)

A school of changeling elemental rogue mages.

Spaceships: Their spaceships are based of the elements they use.

Base of Operations: The moon of Titan, and a space station in orbit of Saturn.

Changeling - Beyond Arcadia

The Star League

The house of the shapeshifters.

Spaceships: Morphological spaceships.

Base of Operations: Anywhere and nowhere.

House Vulcan

Enlightened house of scholars and scientists.

Spaceships: Faster than light shuttles.

Base of Operations: A planet in orbit of 40 Eridani A.

The Sons of Kahless

A noble house of honourable Trolls.

Spaceships: Ships befitting a race of warriors.

Base of Operations: The moon of Titan.

THE CURIOSITIES OF SPRING

They are other factions that are taking notice of the changelings activities, or getting involved in the changelings politics. They are described below.

Vampires

Most of the vampires died in the Great Winter. A few escaped only to be hunted and killed by mages. Some of the vampires had changeling help to survive.

Brujah: Some survived because they where duped by the Eiluned, and subjugated.

Malkavian: They survived because some of them escaped to the Dreaming while others escaped to space in spaceships the Nockers had made. The Malkavians have been seen in orbit of Neptune in one of their two ships.

Nosferatu: Most survived because they went underground with the Sluagh.

Ventrue: Some of them were enslaved by the Eiluned.

Werewolves

Not many of the garou survived the Winter. The ones that survived are now rebuilding Earth with the nature loving changelings. There are a few prominent garou tribes around.

Fianna: Some of the Fianna did not want their cubs to face the coming Winter and gave their cubs to House Fiona. Well, the cubs have returned with some new fire in them.

Glass Walkers: They tried to follow the Nockers into space and had to be rescue by the Nockers. They now help with the technical rebuilding of the Earth.

Nuwisha: The Nuwisha knew what was about to happen and tried to warn the others, but no one listened. Now the Nuwisha try to teach the young ones not to fall into the same mistake.

Shadow Lords: The Shadow Lords were not going to go quietly into the night. They built themselves a bomb shelter to survive the Winter. Only half of them survived.

Wraiths

The wraiths don't get involved with the changelings save the Sluagh, who they thank for the company during the Winter.

Mages

The mages consider themselves the rulers of space. They also think Earth has been destroyed. They don't really know that the changelings have a fleet as powerful as theirs. Only a few mages have an inkling of the changelings potential.

Dreamspeakers: The only clue to the Dreamspeakers of the changelings might is the survival of the djidjigargaly, who come to them with insight and leave with mystery.

Euthanatos: They think they have found Earth, and have renamed it Ghostball. That's not Earth.

Hollow Ones: The Hollow Ones went underground with the Sluagh.

Marauders: The growing numbers of changelings in their space does not faze them at all.

Verbena: Their only sign of the Return of Spring when a small forest on their colony of Spring disappeared.

Wu Lung: They have an alliance with the Draconian Empire, (the Celestial Dragons do anyway).

HOMEWORLDS

"There's no place like home."

-- Dorothy, The Wizard of Oz

The Terran System

Mercury: The Neutrinos have establish a colony there. It's the quickest route to their Dimension X from there.

Venus: It's one of the planets the Kachinas use to refuel and repair their ships. This is also the base for House Fiona.

Earth: The Earth is the center of the new changeling civilization. It is the jumping point of most of the changeling space force.

The Moon: The Moon is the Sidhe capital of the Terran system. This is where they can monitor the comings and goings of Earth.

Mars: Home to the Redcap Assault Fleet. This is also the location Beastie marauders, on the moon of Phobos.

The Asteroid Belt: Nunnehi asteroid mining. Command base is on the asteroid Ceres.

Jupiter: House Ailil has their base on the moon of Callisto. The boggarts have a trading station on Io. Is one of the planets the Kachinas use to refuel and repair their ships.

Saturn: The Ringdancers have a station in orbit of Saturn. Is one of the planets the Kachinas use to refuel and repair their ships.

Titan: The biggest moon in the Terran system is the home for the Troll Provisional Guardian Fleet. It is also the capital for the Sons of Kahless. The Ringdancers have a training dome there also.

Uranus: House Balor, House Gwydion and House Goodfellow have bases on some of the moons of Uranus. It is one of the planets the Kachinas use to refuel and repair their ships.

Neptune: The moons of Neptune are launching points for House Mariner. It is one of the planets the Kachinas use to refuel and repair their ships. The Malkavians have been seen in orbit.

Pluto: The Sluagh and the Bogies have bases here.

Nemesis: This is the neutral planet of the outer Terran system. A planet only the changelings can reach. House Eiluned and House Liam have bases here.

Spaceships

A short description of the standards ships to be seen and who uses them.

Omnibees

Users: Boggans, Yunwi Tsundsi Range: Short to Medium Usage: Hard labor Description: Small hardworking ship used for multiple tasks. It can be upgraded for defense duty.

Clurichaun Hawk Fighter

Users: Clurichaun Range: Medium to Long Usage: Joy riding and assault Description: Quick attack fighters.

Flying Carpet

Users: Eshu Range: Long Usage: Travel Description: A beautiful tapestry for travel.

Ghille Dhu Treant Treeships

Users: Ghille Dhu Range: Long Usage: Travel and Defense Description: A smaller type of treeship.

Inferno Freighter

Users: Nockers Range: Long Usage: Transport, Attack and Defense Description: Workhorse of the Nocker fleet.

Space Cat

Users: Pooka Range: Long Usage: Exploration Description: A comical looking ship.

Dark Axe Fighter

Users: Redcaps Range: Medium to Long Usage: Assault Description: Dark, heavy armored and armed fighter.

Luxury Yacht

Users: Satyrs, Pamarindo Range: Medium to Long Usage: Travel Description: A space yacht.

Callifrey Cruiser

Users: Selkies Range: Short to Long Usage: Travel Description: An aquatic piece of art in space.

Changeling - Beyond Arcadia

Sidhe Star Castle

Users: Sidhe, Fatae Range: Long Usage: Base of Operations Description: Beautiful floating technical wonders.

Spidercruiser

Users: Sluagh Range: Long Usage: Spying Description: Dark menacing ships.

Troll Pinnacle Battlestar

Users: Trolls Range: Long Usage: Defense and Protection Description: The mainstay of the Troll Provisional Guardian Fleet. Large and noble, just like the Trolls.

Pirate Y-wing

Users: Beasties Range: Medium to Long Usage: Assault Description: A modified Y-wing used for annoyance.

Boggart Marauder

Users: Boggarts Range: Long Usage: Business Description: A boggart's transport for profit.

Bogie Shadow Raider

Users: Bogies Range: Long Usage: Assault, Pirating Description: Another dark ship.

Chaos Fighter

Users: Goblins Range: Medium to Long Usage: Annoyance and mayhem Description: The goblins' transport of trouble.

Ogre Basher

Users: Ogres Range: Medium to Long Usage: Attack Description: The ogres big attack cruiser.

Asteroid Miner

Users: May-may-gwya-shi, Numuzo'ho Range: Medium Usage: Asteroid mining Description: Powerhouse of the small Nunnehi mining company.

Page 14 of 17

Rock Giant Freighter

Users: Rock Giants Range: Medium to Long Usage: Transport and Battle Description: Heavy stock freighter.

Arrow Fighter

Users: Canotili Range: Medium Usage: Defense Description: A canotili standard patrol fighter.

Kachina Cloudship

Users: Kachina Range: Medium Usage: Ecological replenishment Description: A beautiful ship used for planetary ecological replenishment.

Manta

Users: Waterbabies Range: Short Usage: Joyrides Description: A water filled ship.

Boto Hitchhiker

Users: Boto Range: Long Usage: Escape Description: A beautiful aquatic organic ship.

Canopy Treeship

Users: Curupira Range: Short Usage: Transport Description: Similar to the Treant Treeships.

HyperFox Arwing

Users: Pixie, Folletti Range: Long Usage: Travel and Defense Description: High speed fighter.

Hyper Fury

Users: Folletti, Pixie Range: Long Usage: Travel and Defense Description: High speed fighter.

Hsien Macross Cruiser

Users: Hsien Range: Long Usage: Battle Description: One of the many Anime style ships the Hsien have.

Shivaship

Users: Pari Range: Long Usage: Travel Description: A strange four-armed ship.

Changeling - Beyond Arcadia

Oracle Cruiser

Users: Genie Range: Long Usage: Travel Description: When genies don't travel star clad they use these stylish cruisers.

Djidjigargaly Boomerang Courier

Users: Djidjigargaly Range: Long Usage: Courier Description: The ships the djidjigargaly use to transport info to and from the universe.

Ailil Python Fighter

Users: House Ailil Range: Long Usage: Attack Description: Dark attack fighter of House Ailil.

Balor Formorian Battleship

Users: House Balor Range: Long Usage: Attack, Transport Description: Mainstay of the House Balor Conquest Fleet.

House Dougal Katana Dreadnought

Users: House Dougal Range: Long Usage: Attack and Defence Description: Standard ship of the Dougal fleet.

House Eiluned Chimera Cruiser

Users: House Eiluned Range: Long Usage: Transport and Espionage Description: Beautiful, elegant spaceship.

Arcadia Courier

Users: House Fiona Range: Long Usage: Transport Description: Common Transport for House Fiona.

Gwydion Danaan Cruiser

Users: House Gwydion Range: Long Usage: Transport Description: The mainstay of the Gwydion fleet.

Leanhaun Glamour Ship (Cryoship)

Users: House Leanhaun Range: Long Usage: Transport Description: A ship with cryogenic technology.

Omni Cruiser

Users: House Liam Range: Unknown Usage: Travel Description: The ever-changing rarely seen ships of House Liam.

Page 15 of 17

Scathach Starship

Users: House Scathach Range: Medium to Long Usage: Transport and Defense Description: The Scathach alien-looking ship.

Clone Fighter

Users: Androids, Robots Range: Long Usage: Transport, Defense and Attack. Description: A stripped down modified version of the Pirate Y-wing.

Giga Fighter

Users: Anamori Range: Long Usage: Patrol Description: Main vehicles use in the Anamori Earth Defense Core.

CHiMeRa Omniform

Users: CHiMeRa Range: Long Usage: Travel and Defense Description: Alien ship made by an alien phyla.

Star League Cruiser

Users: Dopplegangers, Star League Range: Long Usage: Defense Description: A ship similar to the Liam Omni Cruiser, but more seen.

Jumpship

Users: Imperial House of Centauri Range: Long Usage: Transport Description: An experimental ship which uses Wayfare in its design.

Conclave Colonyship

Users: The Myriad Range: Long Usage: Transport, Base of Operations Description: The colonization ships of the myriad.

Neutrino Runner

Users: Neutrinos Range: Long Usage: Joy riding Description: Strange little quick ship.

Attilan Spaceship

Users: New Atlanteans Range: Medium Usage: Transport Description: Transport of the New Atlanteans.

Dreamer Starship

Users: Psirens Range: Long Usage: Transport Description: A ship powered by thought.

Changeling - Beyond Arcadia

Molecular Fighter

Users: House Avalon Range: Medium to Long Usage: Defense Description: A multi-vector attack fighter.

Borg Starship

Users: The Borg Range: Long Usage: Assimilation Description: A strange technical juggernaut.

Draconis Spelljammer

Users: House Dracos Range: Long Usage: Transport and Defense Description: A large starship big enough to hold one full grown dragon.

G-tech Fighter

Users: House Goodfellow Range: Long Usage: Multi-task Description: Strange fighter - strange technology.

G-Mek Alpha Fighter

Users: Iron Nation, Hsien Range: Medium to Long Usage: Attack and Defense Description: Standard Iron Nation fighter.

Gossamer Sailer

Users: House Mariner Range: Medium to Long Usage: Travel Description: An elegant sailing vessel.

Ringdancer Fighter

Users: The Ringdancers Range: Medium to Long Usage: Defense and Training Description: A small fighter.

Manasu Warp Shuttle

Users: House Vulcan Range: Medium to Long Usage: Transport Description: Standard type Vulcan shuttle.

Falcons of Kahless Users: The Sons of Kahless Range: Medium to Long Usage: Defense, Patrol and Attack Description: Standard ship of the Sons of Kahless.

Event Horizon Users: Clan Malkavian Range: Unknown Usage: Experimental Exploration Description: Ship of experimental technology

Page 16 of 17